Transmitted to the Congress February 2008 Together with the Annual Report of the Council of Economic Advisers # Economic Report of the President ## Transmitted to the Congress February 2008 together with THE ANNUAL REPORT of the COUNCIL OF ECONOMIC ADVISERS UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON: 2008 For sale by the Superintendent of Documents, U.S. Government Printing Office Internet: bookstore.gpo.gov Phone: (866) 512-1800; DC area (202) 512-1800 Fax: (202) 512-2104 Mail Stop: IDCC, Washington, DC 20402-0001 ### CONTENTS | | Page | |---|------| | ECONOMIC REPORT OF THE PRESIDENT | 1 | | ANNUAL REPORT OF THE COUNCIL OF ECONOMIC ADVISERS* | 7 | | CHAPTER 1. THE YEAR IN REVIEW AND THE YEARS AHEAD | 25 | | CHAPTER 2. CREDIT AND HOUSING MARKETS | 51 | | CHAPTER 3. THE CAUSES AND CONSEQUENCES OF EXPORT GROWTH | 79 | | CHAPTER 4. THE IMPORTANCE OF HEALTH AND HEALTH
CARE | 97 | | CHAPTER 5. TAX POLICY | 115 | | CHAPTER 6. THE NATION'S INFRASTRUCTURE | 137 | | CHAPTER 7. SEARCHING FOR ALTERNATIVE ENERGY SOLUTIONS | 163 | | CHAPTER 8. IMPROVING ECONOMIC STATISTICS | 187 | | APPENDIX A. REPORT TO THE PRESIDENT ON THE ACTIVITIES OF THE COUNCIL OF ECONOMIC ADVISERS DURING 2007 | 203 | | APPENDIX B. STATISTICAL TABLES RELATING TO INCOME, EMPLOYMENT, AND PRODUCTION | 217 | ^{*} For a detailed table of contents of the Council's Report, see page 11 ## ECONOMIC REPORT OF THE PRESIDENT #### ECONOMIC REPORT OF THE PRESIDENT To the Congress of the United States: Over the past 6 years of economic expansion, the American economy has proven its strength and resilience. Job creation grew uninterrupted for a record period of time, inflation remains moderate, unemployment is low, and productivity continues to grow. The economy is built upon a strong foundation, with deep and sophisticated capital markets, flexible labor markets, low taxes, and open trade and investment policies. Americans should be confident about the long-term strength of our economy, but our economy is undergoing a period of uncertainty, and there are heightened risks to our near-term economic growth. To insure against these risks, I called upon the Congress to enact a growth package that is simple, temporary, and effective in keeping our economy growing and our people working. There is more we should do to strengthen our economy. First, we must keep taxes low. Unless the Congress acts, most of the tax relief that we have delivered over the past 7 years will be taken away and 116 million American taxpayers will see their taxes rise by an average of \$1,800. The tax relief of the past few years has been a key factor in promoting economic growth and job creation and it should be made permanent. We must also work together to tackle unfunded obligations in entitlement programs such as Social Security, Medicare, and Medicaid. I have laid out a detailed plan in my Budget to restrain spending, cut earmarks, and balance the budget by 2012 without raising taxes. Second, we must trust Americans with the responsibility of homeownership and empower them to weather turbulent times in the market. My Administration has acted aggressively to help credit-worthy homeowners avoid foreclosure. We launched a new initiative called FHASecure to help families refinance their homes. I signed legislation to protect families from higher taxes when lenders forgive a portion of their home mortgage debt. We have also brought together the HOPE NOW alliance, which is helping many struggling homeowners avoid foreclosure by facilitating the refinancing and modification of mortgages. The Congress can do more to help American families keep their homes by passing legislation to reform Freddie Mac and Fannie Mae, modernize the Federal Housing Administration, and allow State housing agencies to issue tax-free bonds to help homeowners refinance their mortgages. Third, we must continue opening new markets for trade and investment. We have an unprecedented opportunity to reduce barriers to global trade and investment through a successful Doha round. The Congress should also approve our pending free trade agreements. I thank the Congress for its approval of a good agreement with Peru, and ask for the approval of agreements with Colombia, Panama, and South Korea. These agreements will benefit our economy by providing greater access for our exports and supporting good jobs for American workers, and they will promote America's strategic interests. I have asked the Congress to reauthorize and reform trade adjustment assistance so that we can help those workers who are displaced by trade to learn new skills and find new jobs. Fourth, we must make health care more affordable and accessible for all Americans. I have proposed changes in the tax code that would end the bias against those who do not receive health insurance through their employer and would make it easier for many uninsured Americans to obtain insurance. This reform would put private health care coverage within reach for millions. My Budget also improves access to health care by increasing the power of small employers, civic groups, and community organizations to negotiate lowerpriced health premiums. These policies would encourage competition among health plans across State lines, help reduce frivolous lawsuits that increase patients' costs, and promote the use of health savings accounts. Fifth, we must increase our energy security and confront climate change. Last year, I proposed an ambitious plan to reduce U.S. dependence on oil and help cut the growth of greenhouse gas emissions. I am pleased that the Congress responded, and I was able to sign into law a bill that will increase fuel economy and the use of alternative fuels, as well as set new efficiency mandates on appliances, light bulbs, and Federal Government operations. In my State of the Union Message, I proposed that we take the next steps to accelerate technological breakthroughs by funding new technologies to generate coal power that captures carbon emissions, advance emissions-free nuclear power; and invest in advanced battery technology and renewable energy. I am also committing \$2 billion to a new international clean technology fund that will help developing nations make greater use of clean energy sources. Additionally, my Budget proposes to protect the economy against oil supply disruptions by doubling the capacity of the Strategic Petroleum Reserve. Finally, a strong and vibrant education system is vital to maintaining our Nation's competitive edge and extending economic opportunity to every citizen. Six years ago, we came together to pass the No Child Left Behind Act, and no one can deny its results. Now we must work together to increase accountability, add flexibility for States and districts, reduce the number of high school dropouts, and provide extra help for struggling schools. Many of these issues are discussed in the 2008 Annual Report of the Council of Economic Advisers. The Council has prepared this Report to help policymakers understand the economic conditions and issues that underlie my Administration's policy decisions. By relying on the foundation and resilience of our economy, trusting the decisions of individuals and markets and pursuing pro-growth policies, we should have confidence in our prospects for continued prosperity and economic growth. THE WHITE HOUSE FEBRUARY 2008 ## THE ANNUAL REPORT OF THE COUNCIL OF ECONOMIC ADVISERS #### LETTER OF TRANSMITTAL Council of Economic Advisers Washington, D.C., February 12, 2008 #### Mr. President: The Council of Economic Advisers herewith submits its 2008 Annual Report in accordance with the provisions of the Employment Act of 1946 as amended by the Full Employment and Balanced Growth Act of 1978. Sincerely, Edward P. Lazear Chairman ### CONTENTS | | Pag | |---|-----| | OVERVIEW | 17 | | CHAPTER I. THE YEAR IN REVIEW AND THE YEARS AHEAD | 25 | | Developments in 2007 and the Near-Term Outlook | 27 | | Consumer Spending and Saving | 27 | | Housing Prices | 29 | | Residential Investment | 30 | | Business Fixed Investment | 32 | | Business Inventories | 34 | | Government Purchases | 34 | | Exports and Imports | 35 | | Employment | 37 | | Productivity | 38 | | Prices and Wages | 40 | | Financial Markets | 42 | | The Long-Term Outlook Through 2013 | 43 | | Growth in GDP over the Long Term | 43 | | The Composition of Income over the Long Term | 47 | | Conclusion | 48 | | | | | CHAPTER 2. CREDIT AND HOUSING MARKETS | 51 | | What are Credit Markets? | 52 | | Recent Developments in Mortgage Markets | 53 | | Credit Market Disruptions in 2007 | 61 | | Credit Market Link to Mortgages | 61 | | Flight to Quality | 62 | | Contraction of the Asset-Backed Commercial Paper Market | 64 | | Slower Merger and Acquisition Activity | 65 | | Equity Markets | 66 | | International Implications | 67 | | Policy Response to Credit Market Disruptions | 67 | | Policy Response to Housing Market Challenges | 68 | | Addressing Current Challenges | 68 | | Strengthening the Mortgage Market for the Future | 71 | | Macroeconomic Implications | 74 | | Conclusion | 76 | | CHAPTER 3. THE CAUSES AND CONSEQUENCES OF EXPORT GROWTH | 79 | |---|------------| | The Causes of Recent Export Growth | 80 | | Foreign Income Growth | 83 | | Growth in Domestic Production | 86 | | Exchange Rates | 86 | | Trade Costs and Barriers | 86 | | Exports and Foreign Direct Investment | 88 | | Multinationals and Trade | 90 | | The Benefits of Trade and Expanding Export Markets | 91 | | Trade and Labor Markets | 93 | | Conclusion | 95 | | CHAPTER 4. THE IMPORTANCE OF HEALTH AND HEALTH CARE | 97 | | Health and the Demand for Health Care | 98 | | Demand for Health | 98 | | The Production of Health | 98 | | | 100 | | Trends in Health Spending | 100 | | Trends in
Life Expectancy | 101 | | Trends in Health Insurance Coverage | 103 | | Addressing Challenges in the Health Care System | | | | 106
110 | | Controlling Costs Through Competitive Insurance Markets | 110 | | Improving Quality and Costs Through Information and | 111 | | Reimbursement | 111 | | Promoting Healthy Behavior | 113 | | Conclusion | 114 | | CHAPTER 5. TAX POLICY | 115 | | The Size of Government: A Historical View | 116 | | Expiration of the 2001 and 2003 Tax Cuts | 118 | | Alternative Minimum Tax | 119 | | Real Bracket Creep | 119 | | Withdrawals from Tax-Deferred Accounts | 120 | | The Impact of Recent Tax Reductions | 121 | | Labor Supply | 122 | | Saving and Investment | 123 | | Corporate Financial Policy and Governance | 125 | | Significance of Tax Cuts to Individuals | 127 | | Economic Benefits of Lower Taxes | 128 | | The Structure of Business Taxes | 131 | | Conclusion | 136 | | CHAPTER 6. THE NATION'S INFRASTRUCTURE | 137 | |--|--| | The Basic Challenge of Infrastructure Policy | 138 | | Current State of the Nation's Infrastructure | 140 | | Roads | 140 | | Bridges | 145 | | Railways | 146 | | Container Ports | 148 | | Aviation | 149 | | The Electrical Grid | 152 | | Telecommunications | 154 | | Infrastructure Policy | 157 | | How Should Infrastructure Be Paid For? | 158 | | How Should Government Set Priorities for Infrastructure | | | Projects? | 158 | | When Should the Government Regulate or Provide | | | Infrastructure? | 159 | | What Are the Proper Roles for State and Federal | | | Government? | 161 | | Conclusion | 162 | | CHAPTER 7. SEARCHING FOR ALTERNATIVE ENERGY SOLUTIONS Energy Sources Fossil Fuels The Need To Diversify Alternative Energy Production Alternatives for Generating Electricity Alternatives for Transportation The Road Forward Policy Tools Current Efforts Conclusion | 163
164
165
168
170
170
177
182
183
184 | | CHAPTER 8. IMPROVING ECONOMIC STATISTICS An Overview of the U.S. Statistical System The Importance of Statistical Systems. Keeping Up with a Changing Economy. Improving the Value of Existing Statistical Data | 187
188
192
193
196 | | Conclusion | 202 | #### APPENDIXES | A. | Report to the President on the Activities of the Council of | | |------|--|-----| | | Economic Advisers During 2007 | 203 | | В. | Statistical Tables Relating to Income, Employment, | | | | and Production | 217 | | | | | | | LIST OF TABLES | | | 1-1. | Administration Economic Forecast | 44 | | | Supply-Side Components of Real GDP Growth, 1953-2013 | 45 | | | Additional Life-Years Due to Reduced Mortality from Selected | | | | Causes, for US by Decade, 1950-2000 (years) | 102 | | 5-1. | Comparing the Marginal Tax Rate for a Career Changer | | | | Under Two Illustrative Tax Policies | 123 | | 5-2. | Estimated Distributional Effects of 2001-2006 Tax Cuts | | | | in 2007 | 127 | | 5-3. | Effective Marginal Tax Rates on Investment | 132 | | 7-1. | Estimated Average Levelized Costs (2006 \$/megawatthour) for | | | | Plants Entering Service in 2015 | 171 | | | | | | | LICT OF CHAPTE | | | 1 1 | Consumption and Net Worth Relative to Disposable | | | 1-1. | Personal Income (DPI) | 28 | | 1.2 | Net Debt Issuance | 33 | | | Output per Hour in the Nonfarm Business Sector | 39 | | | Consumer Price Inflation | 40 | | | Percent of Mortgages 90 Days Past Due or In the Process of | 40 | | 2 1. | Foreclosure | 57 | | 2-2 | Conforming and Jumbo Mortgage Rates, 30-Year Fixed Rate |) | | 2 2. | Mortgages | 60 | | 2-3 | Three-month London Interbank Offered Rate and Rates on | 00 | | _ 5. | 3-Month Treasury Bills | 62 | | 2-4. | Spread Between Corporate Bond Yields and Rates on 10-Year | ٥_ | | | Treasury Notes | 63 | | 2-5. | Commercial Paper Outstanding | 65 | | | Value of Announced Merger and Acquisition Deals | 66 | | | Monthly FHA Mortgage Endorsements | 73 | | | Lending Standards | 75 | | | U.S. Exports As a Share of Gross Domestic Product | 80 | | | Average Annualized Growth in U.S. Exports to Trading | | | | Partners, 2003-2006 | 81 | | 3-3. | Real Growth in U.S. Exports and Foreign Gross Domestic | | | | Product | 85 | | 3-4. | Growth of U.S. Goods Exports to Free Trade Agreement | | |------|--|--| | | Partners, 2005-2006 | | | 3-5. | Imports and the Unemployment Rate, 1960-2006 | | | 4-1. | National Health Expenditures As a Share of Gross Domestic | | | | Product | | | 4-2. | Life Expectancy at Birth and at Age 65 | | | | Health Insurance Coverage by Source: 1987 to 2006 | | | | Federal Receipts | | | 5-2. | Federal Receipts Projections | | | 5-3. | Real Personal Dividend Income | | | 5-4. | Federal Outlays Projections | | | 6-1. | Vehicle Miles Traveled and Lane-Miles of Road in U.S., 1980-2005 | | | 6-2. | Annual Delay per Peak-Period Traveler, by Urban Area Size, | | | | 1982-2005 | | | 6-3. | Condition of U.S. Highway Bridges, 1992-2006 | | | | Distribution of U.S. Freight Shipments by Mode | | | | Container Trade at U.S. Marine Ports | | | | Average Travel Time, New York (LGA) to Atlanta (ATL) 1988-2006 | | | 6-7. | High-Speed Internet Lines in the United States by Type of | | | | Connection, 1999-2006 | | | 6-8. | Wireless Communications Infrastructure in the U.S., | | | | 1985-2007 | | | 7-1. | U.S. Energy Consumption and Production (2006) | | | | U.S. Energy Consumption by Source and Sector (2006) | | | | U.S. CO ₂ emissions from Energy Consumption (2006) | | | | Budget Authority for Principal Statistical Agencies, Fiscal
Year 2007 | | | 8-2. | Real Federal Appropriations for Economic Statistics | | | | Federal Statistical Appropriations for 5- and 10- Year | | | | Censuses | | | | | | | | LIST OF BOXES | | | 1-1. | Indirect Effects of the Housing Sector | | | 1-2. | Macroeconomic Effects When Oil Price Increases Are Induced | | | | by Foreign Demand | | | 1-3. | Aging and the Pattern of Labor Force Participation | | | | Definitions of Select Mortgage Terms | | | | Credit Rating Agencies | | | | Geographic Variations in Housing Markets | | | | Securitization and Structured Finance | | | | | | | 2-5. | Mortgage Lending Today | 69 | |------|---|-----| | | Trade in Services | 82 | | 3-2. | The Current Account Deficit | 84 | | | Open Investment and the United States | 89 | | 4-1. | Health Effects on Job Productivity | 99 | | | Government Health Care Programs | 104 | | | Marriage Penalty Basics | 129 | | | Expensing versus Corporate Rate Reductions | 133 | | | The Interstate Highway System | 141 | | | Delays at New York City Airports | 151 | | | Oil Prices. | 167 | | 7-2. | The Blend Wall | 179 | | | How to Reverse a Decline in Statistical Infrastructure: | | | | Improving the Sample for the Consumer Price Index | 197 | | 8-2. | The Confidential Information Protection and Statistical | | | | Efficiency Act (CIPSEA) | 199 | #### Overview The U.S. economy retains a solid foundation, even as it faces challenges ahead. Toward the end of 2007, there were increasingly mixed economic indicators (see Chapters 1 and 2). Economic growth is expected to continue in 2008. Most market forecasts suggest a slower pace in the first half of 2008, followed by strengthened growth in the second half of the year. The inherent resilience of our economy has enabled it to absorb multiple shocks in recent years, but the President does not take this growth for granted. Recognizing the near-term risks of a broader economic slowdown, the President called on the Congress to enact an economic growth package to protect the health of our economy and encourage job creation. Much of this *Report* examines contributions of pro-growth economic policies and market-based reforms that can further strengthen our economy and allow more Americans to benefit from continued economic expansion. The United States' commitment to fair and open trade and investment policies is an important factor in our international competitiveness and in the dynamic nature of our economy; export performance has played a notable and growing role in economic growth in recent years (see Chapter 3). Lower tax rates have also contributed to economic performance by easing the burden on labor and capital and enabling consumers to allocate resources more efficiently (see Chapter 5). There remains considerable opportunity to strengthen our economic position by enacting a short-term economic growth package, and by addressing key challenges in the housing and credit markets, rising health care costs, infrastructure financing and the need to diversify our energy portfolios (see Chapters 2, 4, 6, and 7). A mixed economic picture also underscores the need for accurate measures of economic performance. Improvements to economic statistics programs could contribute to a greater understanding of the economy for public policymakers and private decision makers (see Chapter 8). ## Chapter 1: The Year in Review and the Years Ahead Economic expansion continued for the sixth consecutive year in 2007. This economic growth came despite a weak housing sector, credit tightening, and high energy prices. Sustained growth has resulted from U.S. economic flexibility, openness and other pro-growth policies. Projections of weaker growth in the first half of 2008 and near-term risks of a broader economic slowdown, however, led the President to call on the Congress to enact a shortterm economic growth package. Chapter 1 reviews the past year and discusses the Administration's forecast for the years ahead. The key points are: - Real GDP posted
solid 2.5 percent growth during the four quarters of 2007, similar to the pace of a year earlier. Compared with the preceding years of the expansion, the continued reorientation of aggregate demand resulted in more growth from exports and business fixed investment, while residential investment flipped from contributing positively to GDP growth from 2003 to 2005 to subtracting from it in 2006 and 2007. - Labor markets were tight in the first half of 2007, but conditions slackened somewhat in the second half, with job growth slowing and the unemployment rate edging up to 4.7 percent in the third quarter and to 5.0 percent by December. - Energy prices dominated the movement of overall inflation in the consumer price index (CPI), with large increases toward the end of the year. Core consumer inflation (which excludes food and energy inflation) moved down from 2.6 percent during the 12 months of 2006 to 2.4 percent in 2007. Food prices rose appreciably faster than core prices. - Nominal wage gains of 3.7 percent for production workers were offset by the unexpected rise in energy prices. These nominal gains, however, exceeded measures of expected price inflation implying an expectation of real wage gains during the next several years. - The Administration's forecast calls for the economic expansion to continue in 2008, but at a slower pace. Slower growth is anticipated for the first half of the year, and the average unemployment rate for 2008 is projected to move up from the 2007 level. In 2009 and 2010, real GDP growth is projected to grow at 3 percent, while the unemployment rate is projected to remain stable and below 5 percent. - The contraction of the secondary market for some mortgage securities and the ensuing write-downs at major financial intermediaries are a new downside risk to this expansion. As of the end of 2007, however, these developments had not greatly affected the nonfinancial economy outside of the housing sector. ## Chapter 2: Credit and Housing Markets In the summer of 2007, the ongoing contraction in the U.S. housing market worsened and credit markets experienced a substantial disruption. Chapter 2 reviews the developments in the housing and credit markets, and describes public and private responses. The key points are: - Rising delinquencies in subprime mortgages revealed an apparent underpricing of risk and raised concerns about which market participants were exposed to that risk, but the subprime market was not the only cause for the contraction in credit markets. - The Federal Reserve provided liquidity and took measures to support financial stability in the financial markets in the wake of the disruptions in the credit markets. - The Administration focused its response on housing markets and helping homeowners avoid foreclosure—in particular, subprime borrowers facing increases in the interest rate on their adjustable-rate mortgages. - Participants in the credit and housing markets are actively addressing challenges that were revealed during the summer of 2007. Markets are generally better suited than government to adapting to changes in the economic environment; markets can respond quickly to new information, while government policy often reacts with a lag or has a delayed impact. - Financial innovations in the mortgage and credit markets have provided a range of economic benefits, but not without some costs. Over time, markets tend to retain valuable innovations and repair or eliminate flawed innovations. - The macroeconomic effects of the downturn in housing and the credit market disruptions may occur through several channels, including the direct effect on residential investment, the reduction of wealth on personal consumption, and tighter lending standards on business investment. ## Chapter 3: The Causes and Consequences of **Export Growth** One noteworthy development in recent years has been the rapid growth of U.S. exports. This growth has provided clear benefits to entrepreneurs and workers in export-oriented industries, and to the economy as a whole. Chapter 3 identifies the primary factors that have driven recent export growth and discusses several longer-term trends that have lifted exports over time. More broadly, the chapter addresses the benefits that flow from open trade and investment policies as well as some related challenges. The key points of this chapter are: - The United States is the world's largest exporter, with \$1.5 trillion in goods and services exports in 2006. The United States was the top exporter of services and the second largest exporter of goods, behind only Germany. - In recent years, factors that have likely contributed to the growth in exports include rising foreign income, the expansion of production in the United States, and changes in exchange rates. One reflection of that growth is that exports accounted for more than a third of U.S. economic growth during 2006 and 2007. - Over time, falling tariffs and transport and communication costs have likely lowered the cost of many U.S. goods in foreign markets, boosting demand for U.S. exports. - · Open trade and investment policies have increased access to export markets for U.S. producers. Increased investment across borders by U.S. companies facilitates exports. - Greater export opportunities give U.S. producers incentives to innovate for a worldwide market. Increased innovation and the competition that comes from trade liberalization help raise the living standard of the average U.S. citizen. - Nearly all economists agree that growth in the volume and value of exports and imports increases the standard of living for the average individual, but they also agree that the gains from trade are not equally distributed and that some individuals bear costs. The Administration has proposed policies to improve training and support to individuals affected by trade disruption. ## Chapter 4: The Importance of Health and Health Care The American health care system is an engine for innovation that develops and broadly disseminates advanced, life-enhancing treatments and offers a wide set of choices for consumers of health care. The health care system provides enormous benefits, but there remain substantial opportunities for improvements that would reduce costs, increase access, and improve quality, thus providing even greater health for Americans. Chapter 4 examines the economics of health and health care. The key points in this chapter are: - Health can be improved not only through the appropriate consumption of quality health care services, but also through individual behaviors and lifestyle choices such as quitting smoking, eating more nutritious foods, and getting more exercise. - Health care has enhanced the health of our population; greater efficiency in the health care system, however, could yield even greater health for Americans without increasing health care spending. - Rapid growth in health care costs and access to health insurance continue to present challenges to the health care system. - Administration policies focus on reducing cost growth, improving quality, and expanding access to health insurance through an emphasis on private sector and market-based solutions. ## Chapter 5: Tax Policy Economists and policymakers have long debated the appropriate role of the government in a market economy. The government can provide public services and transfer payments to lower-income individuals, but these benefits often come at the cost of higher taxes and lower economic output. The key points in this chapter are: The ratio of federal taxation in the United States to gross domestic product (GDP) has fluctuated around an average value of 18.3 percent over the past 40 years; despite the President's 2001 and 2003 tax relief, this ratio was 18.8 percent in 2007, above the 40-year average. Under current law revenues are predicted to grow faster than the economy in coming years, raising the level of taxation well above its historical average. - Tax reductions in 2001 and 2003 have considerably lowered the tax burden on labor and capital income and reduced distortions to economic decisions. Making these tax cuts permanent can greatly improve long-term economic outcomes. - In addition to contributing to growth, the tax cuts of 2003 also improved the efficiency of the tax structure primarily by reducing the double taxation of corporate income. - The business tax structure in the United States still creates substantial distortions. To attract investment from abroad and compete more effectively in foreign markets, the United States must consider how best to address distortions created by the structure of business taxes, as other countries have done. ## Chapter 6: The Nation's Infrastructure Our economy depends on infrastructure that allows goods, people, information, and energy to flow throughout the nation. As our economy grows and our infrastructure faces growing demand, policy should support investments that ensure that existing capacity is used as efficiently as possible. Chapter 6 discusses some of the economic issues associated with major transportation, communication, and power transmission systems. The key points in this chapter are: - Infrastructure typically requires large capital investments to build and maintain capacity. Once built, however, the cost of allowing an extra person to use the capacity is typically low. This often means that infrastructure cannot be provided efficiently by a competitive market and many types of infrastructure are instead provided by Governmentregulated companies or, in some cases, by the Government itself. - Demands on the U.S. infrastructure grow as the economy expands, and Government policies often determine how effectively infrastructure can accommodate that growth. Properly designed user fees can help ensure efficiency by revealing information about what infrastructure consumers value most. - The price people pay for using infrastructure should reflect the extra cost
associated with its use. This includes the cost of maintaining the infrastructure itself, as well as delays caused by increased congestion. - The private sector plays an important role in providing infrastructure. However, lack of competition in markets for infrastructure raises concerns about market power, so that Government oversight is sometimes necessary. The Government must continually reassess the need for oversight in the face of changing market conditions. ## Chapter 7: Searching for Alternative **Energy Solutions** Energy is used for many purposes in our economy: electricity generation, transportation, industrial production, and direct uses by homes and businesses. Energy security and environmental concerns motivate the consideration of policies that diversify our sources of energy. Chapter 7 outlines options for changing the way we produce and consume energy in two sectors of our economy: electricity generation and transportation. The key points in this chapter are: - The current suite of available alternative energy sources is an important part of achieving our goal, but a number of technical, regulatory, and economic hurdles must be overcome to use them fully. - There are several promising, but currently unproven, methods of producing and delivering energy that, if successfully developed and deployed, will greatly enhance our Nation's energy portfolio. - Appropriate and limited government action can play a useful role in helping to realize our energy security goals. ## Chapter 8: Improving Economic Statistics Statistical systems have substantial value for both public policymakers and private decision makers. Chapter 8 examines several key issues in economic statistics, including the role of Federal statistical programs in a dynamic economy, the importance of continuity in statistical series, and ways to improve the value of existing statistical data. The key points are: - Robust statistical systems produce products that are important to understanding the changing state of the economy and to formulating sound policy. But statistical systems, like physical infrastructures, become obsolete or depreciate with time if they are not maintained. - Statistical measures must keep up with the changing nature of the economy to be relevant and useful. For example, it is important that these measures reflect new and growing industries (such as hightechnology industries or services) and intangible capital (such as research and development). - · Disruptions in a statistical series render it much less useful to policymakers and other data users. Thus, continuity in statistical series is an important goal. • More effective statistical use can be made of existing data. In particular, amending relevant legislation to enable full implementation of the Confidential Information Protection and Statistical Efficiency Act (CIPSEA) could greatly improve the quality of Federal statistics. #### The Year in Review and the Years Ahead The expansion of the U.S economy continued for a sixth consecutive year in 2007. Economic growth was solid at 2.5 percent during the four quarters of the year, slightly below the pace during 2006. Payroll job growth set a record for continuous growth, eclipsing the previous record of 48 months. This economic growth came despite a reorientation of the U.S. economy away from housing investment and toward exports and investment in business structures. The persistent tumble in housing investment subtracted roughly a percentage point from real Gross Domestic Product (GDP) growth during the four quarters of the year. Although the quarterly pattern of real GDP was uneven, with strong growth in the second and third quarters and weak growth in the first and fourth quarters, much of the quarter-to-quarter variation can be attributed to net exports, a volatile component of GDP. In the wake of mounting problems with the performance of *subprime* (defined as higher risk) mortgages, financial markets from August onward were unsettled because of concerns about the risk entailed in holding some types of mortgage-backed securities, as well as fears about the financial health of some firms and the possibility of contagion to the nonfinancial economy. To insure against the downside risks from these financial and housing-related developments, the President called for an economic growth package to boost consumption, business investment, and labor demand. The core CPI (consumer prices excluding food and energy) as well as the *price index* for GDP (covering everything produced in the United States) suggested that inflation had moved lower and into the moderate range by the end of 2007. Food price inflation climbed, however, while energy prices jumped toward the end of the year. In response to these output and inflation developments, the Federal Reserve held the Federal funds rate flat through August. The Federal Reserve then lowered its policy rate by a percentage point from September through December and another 1½ percentage point in January to ease liquidity concerns in financial markets disturbed by the mortgage market tumble, and to bolster real activity. The Federal Reserve also took other liquidity-enhancing measures, including cutting the discount rate at which it lends to banks, and initiating a new auction approach to provide collateralized loans to banks. This chapter reviews the economic developments of 2007 and discusses the Administration's forecast for the years ahead. The key points of this chapter are: - Real GDP posted solid 2.5 percent growth during the four quarters of 2007, similar to the pace of a year earlier. The reorientation of aggregate demand that began in 2006 continued in 2007. Compared with the preceding years of the expansion, this reorientation included more growth from exports and business fixed investment, while residential investment flipped from contributing positively to GDP growth from 2003 to 2005 to subtracting from it in 2006 and 2007. - Labor markets were tight in the first half of 2007 with job growth averaging 107,000 per month and the jobless rate at 4.5 percent. Labor market conditions slackened somewhat in the second half, with job growth slowing to 82,000 per month and the unemployment rate edging up to 4.7 percent in the third quarter and to 5.0 percent by December. - Energy prices, which tend to be volatile, dominated the movement of overall inflation in the consumer price index (CPI), with large increases toward the end of the year. Core consumer inflation (which excludes food and energy inflation) moved down from 2.6 percent during the 12 months of 2006 to 2.4 percent in 2007. Food prices rose appreciably faster than core prices. - Nominal wage gains of 3.7 percent for production workers were offset by the unexpected rise in energy prices. These nominal gains, however, exceeded measures of expected price inflation such as those from the market for the Department of Treasury's inflation-protected securities, about 2.2 percent. As a consequence, the pace of nominal wage increases implies an expectation of real wage gains during the next several years. In the long run, real wages tend to increase with labor productivity. - The Administration's forecast calls for the economic expansion to continue in 2008, but at a slower pace than in the earlier years of this expansion. Slower growth is anticipated for the first half of the year, and the average unemployment rate for 2008 is projected to move up from the 2007 level. In 2009 and 2010 real GDP growth is projected at 3 percent, thereafter slowing, while the unemployment rate is projected to remain stable and below 5 percent in the 2009-10 period. - The contraction of the secondary market for some mortgage securities and the ensuing write-downs at major financial intermediaries are a new downside risk to this expansion. As of the end of 2007, however, these developments had not greatly affected the nonfinancial economy outside of the housing sector (which had already been in decline for a year or so before the onset of the mortgage financing problems). - To insure against the downside risks from these new financial developments, the President proposed tax relief and changes to depreciation schedules that reduce the cost of business investment. The policy changes are expected to boost real GDP growth and job creation. ### Developments in 2007 and the Near-Term Outlook The economy went through a period of rebalancing that began in 2006 and extended into 2007, with faster growth in business structures investment and exports offsetting pronounced declines in homebuilding, while consumer spending growth edged lower. #### Consumer Spending and Saving Real consumer spending slowed to a 2.5 percent growth rate during the four quarters of 2007, somewhat below the growth rates during the preceding 4 years of expansion and below the average rates of the preceding 30 years. Nominal consumer spending (that is consumer spending without adjusting for inflation) pulled back from its 16-year pattern of rising faster than disposable income, and the personal saving rate for the year as a whole ticked up from 0.4 to 0.5 percent. Factors that had pushed down the saving rate during recent years shifted into neutral: the wealth-to-income ratio plateaued and the unemployment rate (which is related to consumer confidence) stopped falling. Energy costs rose rapidly, but consumers continued to purchase similar quantities of energy, which kept the personal saving rate low. The general decline in the personal saving rate during the past 5 years (despite the uptick in 2007) continued a long-term trend that began in the 1980s. #### Energy Expenditures World demand for crude oil increased by 5.5 million barrels per day to 85 million barrels per day between 2003 and the first three quarters of 2007. The United States accounted for only a fraction (0.7 million barrels per day) of this increase, while demand in other OECD countries generally fell. (The
OECD, or Organization for Economic Cooperation and Development, comprises 30 key developed economies.) The increase in non-OECD demand totaled 5.3 million barrels per day, with China's per-day consumption alone growing by 2.0 million barrels. In the face of this increase in world oil demand, consumers paid higher prices to maintain their consumption. Crude oil prices rose again in 2007. The spot price for West Texas Intermediate (a benchmark variety of crude oil) rose to an average of \$91 per barrel in the fourth quarter from an average of \$66 per barrel in 2006. The price of natural gas, which rose sharply in 2005, then fell during 2006, was little changed on balance in 2007, while electricity prices continued their upward trend. With the rise in energy prices, the share of energy in total purchases rose sharply. From 2003 to 2007, consumer energy prices increased 41 percent relative to non-energy prices, while real consumption of energy per household fell only 3 percent (according to data from the National Income and Product Accounts). As a result, energy expenditures, which were about 5 percent of consumer purchases in 2003, rose to 6 percent of consumer purchases in 2006 and 2007. Between 2004 and 2006, consumers appear to have maintained both energy and nonenergy consumption by reducing their personal saving, which by 2007 (although up from 2006) averaged only 0.5 percent of disposable personal income. This continued rapid rise in energy prices suggests that consumers' adaptation to these prices remains unfinished. Consumers have chosen to respond to the energy-price shock by using savings to buffer some of its effects, but this response is probably temporary. #### Wealth Effects on Consumption and Saving Household wealth rose rapidly relative to disposable personal income from 2002 through the second quarter of 2007, supporting the growth of consumption and a decline in the saving rate. Over the 2002–07 period, the ratio of household wealth to annual-income increased 0.7 years, to 5.7 years of accumulated income (that is, consumers collectively accumulated an extra 70 percent of a years' income). During the late 1990s and again during 2004–06, a strong rise in household net worth coincided with a sizable increase in consumer spending relative to disposable personal income (Chart 1-1). Chart 1-1 Consumption and Net Worth Relative to Disposable Personal Income (DPI) Consumption gains from 2004 to 2006 were partly supported by an increase in net worth (wealth). In 2007, wealth grew only as fast as income as housing wealth was held down by flat house prices. Sources: Department of Commerce (Bureau of Economic Analysis), Federal Reserve Board, and Council of Economic Advisers. Unlike recent years, however, the 2007 gains did not reflect large increases in housing wealth (net of mortgage debt), which peaked—relative to income—in the first half of 2006, and has edged lower since (see Chart 1-1). The housing price rise of 1.8 percent during the year that ended with the third quarter of 2007 was a substantial deceleration from the 11 percent annual rate during the 3 preceding years and was less than the growth of income. Stock-market wealth rose during the four quarters through the third quarter of 2007 (the most recent wealth data) and accounted for all of the four-quarter gain. By the third quarter of 2007, the overall wealth-to-income ratio was well above its 50-year average. #### Projected Consumer Spending Looking ahead, the path of consumer spending is projected to reflect the recent flattening of the wealth-to-income ratio. Real consumer spending during the four quarters of 2008 is expected to grow 2.1 percent, down from an average of about 3 percent during the past 3 years. This projected rate is less than the projected 2008 growth of *real disposable personal income* (household income less taxes, adjusted for inflation), and so the saving rate is forecasted to continue edging up in 2008. After that, real consumption is projected to increase at about the same pace as real GDP and real income. #### Housing Prices Nationally, nominal house price appreciation slowed to a crawl in 2007, and house prices fell when corrected for inflation. An inflation-adjusted version of the housing price index (the nominal version of which is compiled by the Office of Federal Housing Enterprise Oversight (OFHEO) from home sales and appraisals during refinancing) increased at an average annual rate of 6.3 percent from 2000 to 2005. It then slowed to 4.0 percent during the four quarters of 2006, and declined at a 3.2 percent annual rate during the first three quarters of 2007. (These inflation-adjusted prices are deflated by the consumer price index.) The homes covered by this OFHEO-created housing price index are those which are financed or refinanced by one of the government-sponsored housing enterprises and must therefore have mortgages below the conforming loan limit (currently \$417,000). Another relevant measure of home prices (the S&P/Case-Shiller Index), has fallen 6.7 percent in real terms during the year that ended with the third quarter of 2007; this index covers a smaller portion of the country than the OFHEO measure but is more comprehensive with regard to homes with large mortgages. The deceleration of housing prices along with falling standards for subprime mortgages in 2005 and 2006 has led to a rising delinquency rate for subprime adjustable-rate mortgages (where the rate on the mortgages resets after an initial period), which severely disrupted the secondary market for nonconforming mortgages in 2007. In contrast, the market for conforming mortgages continued to function well. (Conforming loans must meet certain loan-to-value and documentation requirements in addition to being below the conforming loan limit.) See Chapter 2, "Credit and Housing Markets" for a more extensive analysis. #### Residential Investment Every major measure of housing activity dropped sharply during 2006 and 2007, and the drop in real residential construction was steeper than anticipated in last year's Report. Housing starts (the initiation of a homebuilding project), new building permits, and new home sales have fallen more than 40 percent since their annual peaks in 2005. The drop in home-construction activity subtracted an average of almost 1 percentage point at an annual rate from real GDP growth during the last three quarters of 2006 and the four quarters of 2007. Furthermore, even if housing starts level off at their current pace, lags between the beginning and completion of a construction project imply that residential investment will subtract from GDP growth during the first half of 2008. During 2007, as in 2006, employment in residential construction fell, as did production of construction materials and products associated with new home sales (such as furniture, large appliances, and carpeting). Yet despite these housing sector declines, the overall economy continued to expand (see Box 1-1). #### Box 1-1: Indirect Effects of the Housing Sector Thus far, the sharp drop in homebuilding has not prevented robust activity outside of the housing sector. Employment fell in sectors related to new home construction and housing sales. Despite these repercussions, overall payroll employment continued to increase, and real consumer spending continued to move upward through the end of 2007. The unemployment rate, however, increased, by 0.6 percentage point during the 12 months of the year. Although residential investment fell sharply, real GDP growth during 2007 was sustained by increases in other forms of investment. As shown in the chart below, private and public nominal nonresidential construction (that is, construction of office buildings, shopping centers, factories, and other business structures) grew rapidly during the year. continued on the next page #### Box 1-1 - continued Nonresidential construction draws from some of the same resources (such as construction labor and materials) as the residential construction sector. The high level of residential investment during the past couple of years may have limited the growth of investment in nonresidential structures. While the case for housing crowding out other sectors is strongest for nonresidential investment, residential investment competes with all other sectors of production in credit and labor markets. A drop in the share of the economy engaged in housing could provide some room for other sectors to grow. #### Construction Although private residential construction has fallen sharply from its peak, nonresidential investment continues to grow and absorb some of the resources formerly used in the residential sector. Dollars (billions), seasonally adjusted at an annual rate The housing market could also affect the rest of the economy through the wealth channel. That is, declines in housing prices could reduce household net worth and thereby reduce consumption. The increase in housing prices during 2000-2005 contributed noticeably to the gain in the ratio of household wealth to income (shown earlier in Chart 1-1) and supported growth in consumer spending. In contrast, gains in housing wealth came to a virtual halt during 2007. In addition to incomes and mortgage rates, the number of homes built is underpinned by demographics. Homebuilding during 2004 and 2005 averaged about 2.0 million units per year, in excess of the 1.8- or 1.9-million unit annual pace of housing starts that would be consistent with some demographic models for a decade-long period, leading to an excess supply of houses on the market. More recently, the 1.2 million unit pace during the fourth quarter of 2007 is well below this long-term demographic target. The pace of homebuilding has now been below this level for long enough that the above-trend production of 2004 and 2005 has been offset by the more recent below-trend production. Yet the construction of new homes continued to fall rapidly through year-end 2007,
with the undershooting possibly reflecting uncertain prospects for house prices as well as elevated inventories of unsold new and existing homes. Once prices become firm and inventories return to normal levels, home construction should rebound, but it is difficult to pinpoint when this will occur. The residential sector is not expected to make positive contributions to real GDP growth until 2009. #### **Business Fixed Investment** During the four quarters of 2007 real business investment in equipment and software (that is, measured at constant prices) grew 3.7 percent, a bit faster than the 2006 pace but notably slower than the 8 percent average pace during the 3 preceding years. Its fastest-growing components during 2007 included computers, software, and communication equipment while investment in industrial equipment grew slowly. Transportation equipment, however, fell substantially due to environmental regulations (on particulate matter emissions issued in 2000 but effective in 2007) that raised truck prices in 2007 and led trucking firms to advance heavy truck purchases into 2006 from 2007. In contrast to residential investment, real business investment in nonresidential structures grew at a strong 16 percent annual rate over the four quarters of 2007. The gains during 2007 were the second consecutive year of strong growth, which was a marked reversal from the declines during the period from 2001 to 2005. Nearly 70 percent of total growth in nonresidential structures was accounted for by office buildings, lodging facilities, power facilities, and petroleum and natural gas exploration and wells. This sector maintained its ability to borrow funds needed for construction, as net borrowing for nonfinancial corporate commercial mortgages rose 6.5 percent at an annual rate during the first three quarters of 2007. One risk to the near-term investment forecast is that the recent turmoil in the market for mortgage-backed securities may somehow reduce the funds available for business investment. Most new investment—at least for the corporate sector as a whole—is being financed with internally generated funds for new investment (undistributed profits plus depreciation, also known as cash flow) which were at normal levels through the third quarter of 2007. As for the amount that nonfinancial firms must borrow to finance investment (the financing gap), the flows showed no shortfall, at least through the third quarter of 2007 (Chart 1-2). A shortage of investment funds, though possible, appears unlikely. Corporations have been able to finance investment directly through the bond market without penalty as interest rates on 10-year highgrade corporate bonds in the second half of 2007 were little different from the first half of the year. Nevertheless the market for investment funds merits close attention as yields on lower-grade corporate bonds have edged up, the number of newly announced leveraged buyouts have fallen sharply, and the October survey of senior loan officers reported tighter lending standards for loans to large and small companies. Business investment growth is projected to remain solid in 2008, although probably below the 7½ percent growth rate during the four quarters of 2007. Continued growth in output combined with a tight labor market is expected to maintain strong demand for new capital. In the longer run, real business investment is projected to grow slightly above the growth rate of real GDP. Chart 1-2 Net Debt Issuance Evidence suggests that the nonfinancial business sector has had no problems borrowing funds through 2007:Q3. ### **Business Inventories** Inventory investment was volatile during the past year or so and had a noticeable influence on quarter-to-quarter fluctuations in real GDP, especially the weakness in the first and fourth quarters and the strength in the third quarter. Inventories of motor vehicles on dealer lots and in transit were an important contributor to these fluctuations as they were liquidated during the first half of 2007, and built up in the third quarter before being liquidated again in the fourth quarter. Real nonfarm inventories grew at only an average 0.2 percent annual pace during 2007, a growth rate that is well below the pace of real GDP growth over the same period. Coming off a long-term decline, the inventory-to-sales ratio for manufacturing and trade (in current dollars) rose in late 2006 before being reduced sharply in 2007. Manufacturing and trade inventories appear to be roughly in line with sales as of November 2007 and do not appear to require dramatic swings in production. Inventory investment is projected to be fairly stable during the next several years, as is generally the case for periods of stable growth. The overall inventory-to-sales ratio is expected to continue trending lower. ### Government Purchases Real Federal consumption and gross investment grew 1.6 percent during 2007, a slowdown from the 2006 pace. Quarterly fluctuations in this spending category were considerable, with nearly all the volatility due to the defense component. Defense spending plunged in the first quarter of 2007 but grew rapidly during the second and third quarters of the year. The defense appropriations act for fiscal year (FY) 2007 provided \$70 billion for operations in Afghanistan and Iraq. The FY 2007 supplemental appropriation for defense provided an additional \$107 billion for ongoing operations in Afghanistan and Iraq. Another \$70 billion in emergency funding for FY 2008 was provided in the consolidated appropriations act. The first continuing resolution for FY 2008 and the defense appropriations act for FY 2008 provided \$17 billion for mine-resistant vehicles and other funding for Afghanistan and Iraq. Another supplemental appropriation for operations in Afghanistan and Iraq is likely for FY 2008. Nominal Federal revenues grew 12 percent in FY 2006 and 7 percent in FY 2007. These rapid growth rates exceeded growth in outlays and GDP as a whole, and the U.S. fiscal deficit as a share of GDP shrank from 3.6 percent in FY 2004, to 1.9 percent in FY 2006, to 1.2 percent in FY 2007. Real State and local government purchases rose 3 percent during 2007, the second consecutive year of moderate growth. This followed 3 years of little change. In the wake of the 2001 recession, this sector fell sharply into deficit in 2002. Revenues began to recover in 2003, and the sector was out of deficit by 2005, allowing for an increase in state and local consumption and investment in 2006 and 2007. This pattern of delayed response to downturns resembles the pattern during the business-cycle recovery of the 1990s. The State and local government sector slipped into a small deficit over the first three quarters of 2007 reflecting strong growth in outlays that were not matched by an increase in revenues. In 2008, only slow growth can be anticipated for this sector's consumption and gross investment because of decelerating housing prices and their effects on property tax receipts—which comprise about 20 percent of this sector's revenues. ## **Exports and Imports** Real exports of goods and services grew 8 percent during the four quarters 2007, the fourth year of annual growth in excess of 7 percent. The pace of export expansion reflects rapid growth among our trading partners, expanded domestic production capacity, and changes in the terms of trade associated with exchange rate trends between 2002 and 2006 that made American goods cheaper relative to those of some other countries (Chapter 3 analyzes recent export growth in greater detail). Real GDP among our advanced-economy trading partners (that is, the other 29 member countries of the OECD) is estimated to have grown at rates of 3.3 and 2.7 percent during the four quarters of 2006 and 2007, respectively, after growing at an average pace of 2.4 percent during the preceding 3 years. In addition, the economies of some of our major emerging-market trading partners such as China, Singapore, and India are growing at rates of 8 to 11 percent per year, although these countries receive only about 8 percent of our exports. The OECD projects that real GDP among our advanced-economy trading partners will slow to a still-solid 2.4 percent growth rate during the four quarters of 2008. The International Monetary Fund projects that real GDP among the group of emerging market economies will slow to a still-strong 7.4 percent growth rate for 2008 as a whole. The fastest growth in U.S. goods and services exports was to India, but exports to China, Africa, and the Middle East also grew rapidly. Despite the rapid growth of exports to these emerging economies, the European Union (EU) remains the major overseas export destination, consuming over 25 percent of our exports. By country, Canada accounts for the largest share of U.S. exports, at over 19 percent. Real imports grew 1.4 percent annual rate during 2007, the slowest pace since 2001. Real imports of nonpetroleum goods grew 1.2 percent during 2007, also the slowest rate of increase since 2001. Real petroleum imports have edged up 2.5 percent during 2007, while nominal imports surged 49 percent due to rising oil prices. The rise in oil prices has been less of a drag on the U.S. economy than similar rises have been because it has been offset by the strong growth in foreign economies, which has boosted U.S. exports. Indeed, the growth in foreign economies is what has largely induced the multi-year increase in oil prices (Box 1-2). ## Box 1-2: Macroeconomic Effects When Oil Price Increases Are Induced by Foreign Demand The cost of imported crude oil increased nearly \$40 per barrel from 2003 to 2007, the largest dollar increase on record. Earlier price increases in 1973, 1979, and 1990 were followed by recessions, a development that has not occurred during the current episode. What has happened recently that has allowed the United States to maintain strong growth in the face of this price surge? Economic
growth outside the United States increased about 2.1 percentage points from the 3.5 percent annual growth rate during the 15 years from 1989 to 2003 to a 5.6 percent annual rate during the 4 years from 2004 to 2007 according to estimates from the International Monetary Fund. The increase in real GDP growth among our trading partners probably caused an increase in both the demand for oil and the price of oil, and also an increase in U.S. exports to our trading partners. Rapidly growing countries (China, Russia, India, and Thailand) accounted for much of the increase in oil demand during the 4 years from 2002 to #### Oil Consumption Growth by Country (4 years from 2002 to 2006) World oil demand (excluding OPEC) rose at a 1.8% annual rate from 2002 to 2006. China, the United States, Russia, India, Thailand, and Canada accounted for more than 70 percent of this growth. Contribution to world oil consumption growth (percentage points, annual rate) #### Box 1-2 - continued 2006 as shown in the chart. Countries showing the largest increases in oil consumption tended to be those showing the largest growth rates during the past 4 years. In addition, U.S. exports grew rapidly to those countries that have recently signed and implemented free trade agreements with the United States (as discussed in Chapter 3). An increase in real output growth among our trading partners of about 1 percent can be expected to increase our exports by about 1 percent as well. The cumulative 9 percent higher growth among our trading partners (2.1 percent for each of 4 years) could thus have generated as much as \$120 billion per year of exports. In comparison, the \$40-per-barrel oil price increase added about \$150 billion per year to the Nation's bill for oil imports (at 3.7 billion barrels of oil per year). The *current account deficit* (the excess of imports and income flows to foreigners over exports and foreign income of Americans) averaged 5.5 percent of GDP during the first three quarters of 2007, down from its 2006 average of over 6 percent. The decline in the current account deficit reflects strong export growth and moderate import growth, although domestic investment continues to exceed domestic saving, with foreigners financing the gap between the two. ## **Employment** Nonfarm payroll employment increased by 1.14 million jobs during 2007, an average pace of about 95,000 jobs per month. The unemployment rate rose slightly over the same period, ticking up 0.6 percentage point to 5.0 percent. The average unemployment rate in 2007 was 4.6 percent, equal to the 2006 average. Both the 2007 average and the December 2007 level of the unemployment rate were below the prevailing rates in each of the three decades of the 1970s, 1980s, and 1990s. The service-providing sector accounted for all of the year's job gains, as construction employment fell due to continued weakness in the housing market and manufacturing employment continued its downtrend for the tenth consecutive year. (Despite the job losses, manufacturing output continues to increase because of rapid productivity growth.) Employment in mining (which includes oil drilling) rose 5.5 percent during 2007. The goodsproducing sector has accounted for a diminishing share of total employment in each of the past five decades. Education and health services (which constituted 13 percent of employment at the end of 2007) added the largest number of jobs, accounting for 47 percent of total job growth. During the 12 months of 2007, the unemployment rate for the major education groups edged up; it increased 0.3 percentage point for those holding at least a bachelor's degree, 0.4 percentage point for those whose education ended with a high school degree or those with some college, and 1.0 percentage point among those who did not finish high school. By race and ethnicity, the unemployment rate for black Americans rose by 0.7 percentage point, and was about 4 percentage points above the rate for whites, a smaller margin than during most of the past 35 years. Unemployment rates among whites rose 0.4 percentage point, and among Hispanics rose 1.4 percentage points. By sex, the jobless rate for both adult men and adult women increased 0.5 percentage point to 4.4 percent in December 2007. The median duration of unemployment edged up from 7.5 to 8.4 weeks during the 12 months of 2007, following a substantial decline during the preceding 2 years. The number of long-term unemployed (those who are jobless for 15 weeks or more) rose by 426,000 over the same period. Although this is not a welcome development, increases in unemployment rates (and implicitly increases in duration as well) were built into last year's Administration forecast as the low jobless rates at the end of 2006 were not judged to be sustainable in the long run. The Administration projects that employment will increase at an average pace of 109,000 jobs per month during the four quarters of 2008, before picking up to 129,000 jobs per month in 2009. In the longer run, the pace of employment growth will slow, reflecting diminishing rates of labor force growth due to the retirement of the baby-boom generation. The Administration also projects that the unemployment rate will edge up from 2007 to 2008 as a whole, before returning to 4.8 percent in 2010, the middle of the range consistent with stable inflation in the long run. ## **Productivity** Productivity growth has a standard cyclical pattern. It usually falls during a recession, grows rapidly during the early stages of a recovery, but then slows as the recovery matures. The current business cycle began on an unusual note, with strong productivity growth of 4.6 percent at an annual rate (rather than the usual decline) during the three quarters of the 2001 recession. After that, the pattern of productivity followed a more-usual business-cycle pattern with strong (3.1 percent annual rate) growth during the first 3 years of the expansion, followed by a slowing to a 134 percent annual rate during the most recent 3-year period. Averaging across the entire 6½-year period since the business-cycle peak in the first quarter of 2001, labor productivity has increased at a 2.7 percent annual rate. This pace is not significantly different from the pace between 1995 and 2001. As can be seen in Chart 1-3, a trend Chart 1-3 Output per Hour in the Nonfarm Business Sector Productivity has trended up at about a 2.6% annual rate since 1995. Real output per hour (constant \$2000, ratio scale) Note: Productivity is the average of income- and product-side measures. Shading indicates recessions. Sources: Department of Commerce (Bureau of Economic Analysis) and Department of Labor (Bureau of Labor Statistics). line with a 2.6 percent annual rate of growth from 1995 to 2007 captures most of the movement of productivity over this period. The continuation of this roughly 2.6 percent growth in labor productivity is striking, given a flat or diminished contribution from capital deepening (the increase in capital services per hour worked). The 1995 to 2001 acceleration may be plausibly accounted for by a pickup in capital deepening and by increases in organizational capital (the investments businesses make to reorganize and restructure themselves, in this instance in response to newly installed information technology). After 2001, a reduced rate of capital deepening—on its own—would have suggested a slowing in the rate of productivity growth. Productivity growth in the recent period therefore appears to be supported by factors that are more difficult to measure than the quantity of capital, such as intangible investments in technology and business practices. Productivity growth is projected to average 2.5 percent per year during the 6-year span of the budget projection (Table 1-2, later in this chapter), which is about the same as the average annual pace since 1995. The projected growth rate is slightly below the 2.6 percent annual pace discussed in last year's Report, and reflects the downward revisions to real GDP and other output measures announced in the annual revisions to the National Income and Product Accounts in July 2006 and July 2007. ## Prices and Wages As measured by the consumer price index (CPI), overall inflation rose from 2.5 percent during the 12 months of 2006 to 4.1 percent during 2007 (Chart 1-4), with the increase due to an acceleration of food and energy prices. Energy prices accelerated from a 2.9 percent increase in 2006 to a 17.4 percent increase in 2007. Food prices increased 4.9 percent during 2007, up sharply from the 2.1 percent pace of the previous year. Core CPI prices (that is, excluding food and energy) increased 2.4 percent during 2007, down from a 2.6 percent increase a year earlier. Prices of petroleum products climbed 29.4 percent during 2007 while natural gas prices fell slightly. Electricity prices increased 5.2 percent, which was less than the rate of increase a year earlier. As of late-January 2008, futures prices show that market participants expect crude oil prices to edge down during 2008 from their current high level while natural gas prices are expected to rise. The rapid increase in food prices during 2007 reflects worldwide agricultural supply and demand conditions, such as the drought in Australia (a major wheat exporter), the demand for corn-based ethanol, and short-supply Chart 1-4 Consumer Price Inflation The increase in overall CPI inflation during 2007 was entirely due to an acceleration in food and energy prices. Core CPI inflation generally edged lower during the year. conditions for dairy herds. The supply constraints during 2007 for wheat and dairy products appear temporary and are expected to return toward normal during 2008. The 0.2 percentage point deceleration of core CPI prices was accounted for primarily by rent of shelter, which slowed to a 3.1 percent rate of increase from a 4.3 percent rate of increase during the 12 months of 2006. The Administration
projects that the CPI will increase 2.1 percent in 2008, slightly less that the 2.4 percent rate of increase of the core CPI during 2007; energy and food prices are expected to be little changed in 2008 following their recent large increases. Hourly compensation (which was about 62 percent of nonfarm business output) has increased at roughly the same 3 percent rate in 2007 as during the preceding 2 years according to the Employment Cost Index (ECI) for the private sector. The wage and salary index grew 3.3 percent, little changed from 3.2 percent a year earlier, while growth of hourly benefits slowed to 2.4 percent. Another measure of hourly compensation from the productivity and cost dataset increased slightly faster than the ECI. Unit labor costs (labor compensation per unit of output) have put little, if any, upward pressure on inflation thus far, and it appears unlikely that they will over the next year. Unit labor costs grew only 0.7 percent at an annual rate during the first three quarters of 2007 which is less than the 2.6 percent growth in the GDP price index during the same interval. Average hourly earnings of production or non-supervisory workers (who constitute about 80 percent of total employment on nonfarm payrolls) increased 3.7 percent (in nominal terms) during the 12 months through December 2007—somewhat below the pace a year earlier of 4.3 percent. These nominal hourly earnings were outstripped by the 4.4 percent increase in the overall CPI for wage earners, and so real earnings fell 0.7 percent during 2007 (following a 1.8 percent gain in 2006). Even so, the recent pace of these nominal wage increases is above various measures of expected price inflation (such as those implied by the market for inflation-indexed Treasury securities), and suggests that employers and employees expect a gain in real earnings in 2008. The situation is similar to a year ago, but during 2007, price inflation was higher than expected because of sharp and unanticipated increases in food and energy prices. In the long run, real hourly compensation increases with productivity growth, which is projected to remain solid. Among the many available measures of inflation, the Administration forecast focuses on two: the consumer price index and the price index for GDP. The CPI measures prices for a fixed basket of consumer goods and services. It is widely reported in the press, and is used to index Social Security benefits, the individual income tax, Federal pensions, and many private-sector contracts. The GDP price index covers prices of all final goods and services produced in the United States, including consumption, investment, and government purchases. In contrast to the CPI, its weights are not fixed, but move to reflect changes in spending patterns. Of the two indexes, the CPI tends to increase more rapidly, in part because it measures a fixed basket of goods and services; the GDP price index increases less rapidly because it reflects the shifting of household and business purchases away from items with increasing relative prices and toward items with decreasing relative prices. Additionally, the GDP price index (which includes investment goods) places a larger weight on computers, which tend to decline in price (on a quality-adjusted basis), while the CPI places a much larger weight on rent and energy. The "wedge," or difference between the CPI and the GDP measures of inflation, has implications for Federal budget projections. A larger wedge (with the CPI rising faster than the GDP price index) raises the Federal budget deficit because Social Security and Federal pensions rise with the CPI, while Federal revenue tends to increase with the GDP price index. For a given level of nominal income, increases in the CPI also cut Federal revenue because they raise the brackets at which higher income tax rates apply and affect other inflation-indexed features of the tax code. Is rising inflation a problem for the United States? Although the CPI accelerated to a 4.1 percent rate of increase during 2007, the acceleration was entirely a result of food and energy price increases that are not likely to be repeated. Nor do market participants expect it to be repeated, as is evident from the well-anchored long-run consumer price inflation expectations in the market for inflation-indexed securities. Furthermore, most of the price increases for petroleum do not reflect prices charged by workers or firms in the United States because 65 percent of petroleum is imported. The GDP price index better captures the prices that Americans are charging for their labor and services, and it decelerated to a 2.6 percent increase during 2007 from a year-earlier pace of 2.7 percent. Prices for business investment—which is not captured in the CPI—slowed noticeably in 2007. In sum, long run inflation expectations remain stable, and inflation as measured by the broadbased GDP price index remained moderate in 2007. ## Financial Markets The Wilshire 5000 (a broad stock market index) increased 3.9 percent during 2007, while the Standard and Poor 500 (an index of the 500 largest corporations) increased 3.5 percent. This was the fifth consecutive year of stock market gains, and it followed 3 years of declines. Yields on 10-year Treasury notes ended 2006 at 4.6 percent—near the low end of the historical range—and fell another 46 basis points during 2007. These yield dropped further in January. The low level of these long-term interest rates was due in part to low and stable long-run inflation expectations. The Administration's forecast of short-term interest rates is roughly based on financial market data as well as a survey of economic forecasters at the date that the forecast was developed in mid-November. The near-term forecast has been overtaken by events as interest rates have fallen notably since the forecast was finalized. Whatever the starting point, the Administration projects the rate on 91-day Treasury bills to edge up gradually to 4.1 percent by 2011 and then remain at that level. At that level, the real rate (that is, the nominal rate less the rate of inflation) on 91-day Treasury bills would be close to its historical average. The yield on 10-year Treasury notes on November 15 (when the forecast was finalized) was 4.17 percent. The January decline in this yield means that this near-term forecast has also been overtaken by events. The Administration expects the 10-year rate to increase, eventually reaching a normal spread of about 1.2 percentage points over the 91-day Treasury-bill rate by 2012. An increase in yield also appears to be expected by market participants (as evidenced by higher rates on 20-year Treasury notes than on notes with 10-year maturities). As a result, yields on 10-year notes are expected to increase somewhat further, reaching a plateau at 5.3 percent from 2012 onward. # The Long-Term Outlook Through 2013 During the sixth year of expansion in 2007, the composition of demand was reshuffled, a process that is likely to continue in 2008. The period of somewhat slower-than-normal growth that began in 2007 is likely to continue into 2008. Thereafter, the economy is projected to expand at a roughly steady rate at or just below 3.0 percent. Having reached a level of resource utilization consistent with stable inflation by the end of 2007, inflation will remain in the low-to-moderate range currently suggested by core inflation rates. Payroll job growth is expected to remain solid while the unemployment rate is expected to be little changed over the projection interval (Table 1-1). The forecast is based on conservative economic assumptions that are close to the consensus of professional forecasters. These assumptions provide a sound basis for the Administration's budget projections. # Growth in GDP over the Long Term The Administration projects that, following a slight pickup of growth from 2008 to 2009, real GDP will increase at a slowly diminishing rate from 2009 through 2013, due to the expected retirement of the baby-boom generation. Indeed, real GDP is projected to decelerate from a 3.0 percent growth rate during the four quarters of 2009 to 2.8 percent by 2013. The average growth rate during this interval is roughly in line with the consensus of private Table 1-1.—Administration Economic Forecast | Year | Nominal
GDP | Real GDP
(chain-
type) | GDP price
index
(chain-
type) | Consumer
price
index
(CPI-U) | Unemploy-
ment
rate
(percent) | Interest
rate,
91-day
Treasury
bills ²
(percent) | Interest
rate,
10-year
Treasury
notes
(percent) | Nonfarm
payroll
employ-
ment
(average
monthly
change,
Q4-to-Q4,
thou-
sands) ³ | | |---------------|--------------------------|------------------------------|--|---------------------------------------|--|--|--|--|--| | | Percent change, Q4-to-Q4 | | | | Level, calendar year | | | | | | 2006 (actual) | 5.4 | 2.6 | 2.7 | 1.9 | 4.6 | 4.7 | 4.8 | 192 | | | 2007 | 5.1 | 2.7 | 2.3 | 3.9 | 4.6 | 4.4 | 4.7 | 129 | | | 2008 | 4.8 | 2.7 | 2.0 | 2.1 | 4.9 | 3.7 | 4.6 | 109 | | | 2009 | 5.1 | 3.0 | 2.0 | 2.2 | 4.9 | 3.8 | 4.9 | 129 | | | 2010 | 5.0 | 3.0 | 2.0 | 2.3 | 4.8 | 4.0 | 5.1 | 118 | | | 2011 | 5.0 | 2.9 | 2.0 | 2.3 | 4.8 | 4.1 | 5.2 | 112 | | | 2012 | 4.9 | 2.8 | 2.0 | 2.3 | 4.8 | 4.1 | 5.3 | 102 | | | 2013 | 4.9 | 2.8 | 2.0 | 2.3 | 4.8 | 4.1 | 5.3 | 92 | | Based on data available as of November 15, 2007. Sources: Council of Economic Advisers, Department of Commerce (Bureau of Economic Analysis and Economics and Statistics Administration), Department of Labor (Bureau of Labor
Statistics), Department of the Treasury, and Office of Management and Budget. forecasters for those years. After 2008, the year-by-year pace is close to the estimated growth rate of potential real GDP, a measure of the rate of growth of productive capacity. (An economy is said to be growing at its potential rate when all of its resources are utilized and inflation is stable. The supplyside components of potential GDP growth are presented in Table 1-2 and are discussed below.) The unemployment rate is projected to be roughly flat in 2008 and 2009 at around its December 2007 level before edging back down to 4.8 percent thereafter. As discussed below, potential GDP growth is expected to slow in the medium term as productivity growth reverts toward its long-run trend (about 2.5 percent per year), and to slow further during the period from 2008 to 2011 as labor force growth declines due to the retirement of the baby-boom generation. The growth rate of the economy over the long run is determined by its supply-side components, which include population, labor force participation, the ratio of nonfarm business employment to household employment, the length of the workweek, and labor productivity. The Administration's forecast for the contribution of the growth rates of different supply-side factors to real GDP growth is shown in Table 1-2. The labor force participation rate generally fell from 2001 to 2007 and is projected to trend lower through 2013. The recent behavior stands in contrast to the long period of increase from 1960 through 1996. Looking ²Secondary market discount basis. ³The figures do not reflect the upcoming BLS benchmark which is expected to reduce 2006 and 2007 job growth by a cumulative 300,000 jobs. Table 1-2.—Supply-Side Components of Real GDP Growth, 1953–2013 [Average annual percent change] | ltem | 1953 Q2 | 1973 Q4 | 1995 Q2 | 2001 Q1 | 2007 Q3 | |---|-------------|------------|------------|-------------|---------| | | to | to | to | to | to | | | 1973 Q4 | 1995 Q2 | 2001 Q1 | 2007 Q3 | 2013 Q4 | | Civilian noninstitutional population aged 16+ PLUS: Civilian labor force participation rate | 1.6 | 1.4 | 1.2 | 1.2 | 0.9 | | | 0.2 | 0.4 | 0.1 | -0.3 | -0.2 | | EQUALS: Civilian labor force ² | 1.8 | 1.8 | 1.4 | 0.9 | 0.7 | | | -0.1 | 0.0 | 0.3 | -0.1 | 0.0 | | EQUALS: Civilian employment: PLUS: Nonfarm business employment as a share of civilian employment: | 1.7
-0.1 | 1.8
0.1 | 1.6
0.4 | 0.8
-0.5 | 0.7 | | 7) EQUALS: Nonfarm business employment | 1.6 | 1.9 | 2.0 | 0.4 | 0.7 | | | -0.3 | -0.3 | -0.1 | -0.2 | 0.0 | | EQUALS: Hours of all persons (nonfarm business) ¹ O) PLUS: Output per hour (productivity, nonfarm business) ¹ | 1.3 | 1.6 | 1.9 | 0.2 | 0.7 | | | 2.5 | 1.5 | 2.4 | 2.7 | 2.5 | | 11) EQUALS: Nonfarm business output: | 3.8 | 3.1 | 4.3 | 2.9 | 3.2 | | | -0.2 | -0.2 | -0.5 | -0.3 | -0.4 | | 13) EQUALS: Real GDP | 3.6 | 2.8 | 3.8 | 2.6 | 2.8 | Adjusted by CEA to smooth discontinuities in the population series since 1990. Note: 1953 Q2, 1973 Q4, and 2001 Q1 are NBER business-cycle peaks. Detail may not add to total because of rounding. Sources: Council of Economic Advisers, Department of Commerce (Bureau of Economic Analysis) and Department of Labor (Bureau of Labor Statistics). ## Box 1-3: Aging and the Pattern of Labor Force Participation The overall labor force participation rate trended up to 67.1 percent in 1997, and after holding steady between 1997 and 2000, has generally edged lower during the past 7 years. Men's labor force participation rates fell fairly steadily through 2004. Women's labor force participation rose steadily through 1999, and has edged lower since then. ²BLS research series adjusted to smooth irregularities in the population series since 1990. Line 6 translates the civilian employment growth rate into the nonfarm business employment growth rate. ⁴Nonfarm employment, workweek, productivity, and output sourced from the BLS productivity and cost database. Line 12 translates nonfarm business output back into output for all sectors (GDP), which includes the output of farms and general government. Box 1-3 — continued #### Labor Force Participation Rates for Men and Women (1970-2007) The female labor force participation rate plateaued from 1999. Men's participation has trended lower, but has fallen only slightly since 2004. Source: Department of Labor (Bureau of Labor Statistics). Participation in the labor force (by working or by looking for a job) declines as people age through their 50s and 60s as is shown for women in the chart below. As a result, the overall rate of labor force participation is projected to decline as the baby-boom cohorts (those born between 1946 and 1964) advance into age brackets with much lower participation rates. Female participation rises rapidly from age 20 to 24, drops off during the child-rearing years, and then rises again to a maximum in the 40 to 50 age bracket, as shown in the chart above. Looking at how the shape of this age-participation profile has evolved shows some striking changes: The participation rates of women in their 40s moved upward rapidly from the cohorts born in 1928 to those born in 1948, but has not risen any further in the years since. Also, the dip in participation during the child-rearing years has become less pronounced. Neither of these patterns of evolution suggests that the pre-1999 trend of rising female participation will re-emerge. Although participation of women over age 55 rose dramatically from the cohort born in 1938 to the cohort born in 1948, the age-participation profile of the cohort born in 1958 suggests that this trend of rising participation of older women is unlikely to #### Female Labor Force Participation Rates by Age Participation rates edge down after age 50 and fall sharply after age 60. Participation rates of the 1963 cohort (44 years old in 2007) were no higher than those 44-year-olds 5 or 10 years earlier. Sources: Department of Commerce (Census Bureau) and Department of Labor (Bureau of Labor Statistics) with interpolations by the Council of Economic Advisers. continue. This follows because the 1958 cohort shows no advance in participation at age 49 (their age in 2007) compared with somewhat older cohorts (such as the 1948 or 1953 cohorts shown in the chart), hinting that the rising participation rates for older women has plateaued. Also, the drop in participation during the child-rearing years has almost vanished, leaving only a little room for further increase among 25- to-35vear-old women. ahead, the participation rate is projected to decline, reflecting the aging of the baby-boom cohorts, leading to more retirements and a likely increase in the share of people on disability pensions (Box 1-3). # The Composition of Income over the Long Term The Administration's economic forecast is used to estimate future government revenues, a purpose that requires a projection of the components of taxable income. The income-side projection is based on the historical stability of labor compensation as a share of gross domestic income (GDI). During the first half of 2007, the labor compensation share of GDI was 56.9 percent (according to the preliminary data available when the projection was finalized), below its 1963-2006 average of 58.0 percent. From this jumpoff point, the labor share is projected to slowly return toward its historical average, reaching 57.7 percent by 2013. (Another definition of the labor share—including the imputed wages of the self-employed—is higher, about 62 percent for the nonfarm business sector.) The labor compensation share of GDI consists of wages and salaries (which are taxable), nonwage compensation (employer contributions to employee pension and insurance funds, which are not taxable), and employer contributions for social insurance (which are not taxable). The Administration forecasts that the wage and salary share of compensation will change little between 2007 and 2013. As the labor share of GDI increases toward its historical average, the capital share of GDI is expected to edge down from its currently high level before eventually reaching its historical average in 2012. Profits during the first half of 2007 were about 11.6 percent of GDI, well above their post-1959 average of roughly 9 percent. Book profits (also known in the national income accounts as profits before tax) are expected to decline as a share of GDI. The GDI share of other taxable income (rent, dividends, proprietors' income, and personal interest income) is projected to edge up slightly over the next 2 years. ## Conclusion The economy entered a period of rebalancing in 2006 and 2007, as higher growth of nonresidential investment and exports offset the lower rates of housing investment. This rebalancing—and the reduced rate of growth that goes with it—is projected to continue in 2008. The bipartisan economic growth package called for by the President would provide insurance against the near-term risks of any broader economic slowdown related to financial and housing-related developments by providing a boost to consumption, business investment, and job creation. The economy is projected to settle into a steady state in which real GDP grows at about 2.9 percent per year, the unemployment rate stays around the level consistent with stable inflation (about 4.8 percent) and inflation remains moderate and stable (about 2.3 on the CPI). Consumer spending is projected to grow in line with disposable income, and business investment and exports are projected to grow a bit faster than GDP as a whole. Economic forecasts are subject to error, and unforeseen positive and negative developments will affect the course of the economy over the next several years. Given the economy's strong basic structure, free mobility of labor, relatively low taxes, well-balanced capital
markets, and openness to trade, prospects for continued growth in the years ahead remain good. Later chapters of this *Report* explore how pro-growth policies such as tax reform, fiscal restraint, open commerce, and market-based reforms can enhance our economic performance. # Credit and Housing Markets In the summer of 2007, the contraction in the U.S. housing market worsened and credit markets experienced a substantial disruption. Default rates on subprime mortgages—particularly more recent vintages of adjustable-rate mortgages—rose rapidly. As a result, investors became worried about how much risk they had exposed themselves to by purchasing financial securities backed by these mortgages. Financial disruptions rippled through the U.S. and world financial markets as yields on many private debt securities rose sharply, while investor demand for those securities dramatically fell. As investors sought the safety of government securities, demand for U.S. Treasury securities spiked upward, driving down their yields. The Administration and the Federal Reserve independently responded to the subprime mortgage problem and the financial market disruptions. The Administration's policy response addressed problems in the subprime lending market and sought to improve the long-run functioning of the housing and credit markets through programs such as FHASecure and HOPE NOW. FHASecure expands the Federal Housing Administration's (FHA) ability to offer home mortgage loan refinancing options by giving it the additional flexibility to help not only homeowners who are current on their mortgage payments, but also borrowers in default who had made timely mortgage payments before their loan interest rates reset. HOPE NOW is an example of the government encouraging members of the private sector—including lenders, loan servicers, mortgage counselors, and investors—to identify and reach out to at-risk borrowers and help more families stay in their homes. The Federal Reserve addressed the risks to the economy from financial market disruptions by increasing liquidity and lowering interest rates, and it addressed problems in the subprime mortgage market by joining with its fellow supervisory agencies to work on new consumer protection rules and to issue guidance to lending institutions. Despite the magnitude of the disruption in financial markets, the impact on the broader real economy was, at least through the fourth quarter of 2007, largely confined to residential investment, which had been weak for about 2 years. Nonetheless, the tightening of credit standards raises the possibility that spending by businesses and consumers could be restrained in the future. Declines in housing wealth may also limit consumer spending. The credit market disruptions appear to reflect a general repricing of risk that was triggered, though not solely caused, by subprime mortgage delinquencies, which were in turn a partial result of declines in housing appreciation. New financial products, such as certain mortgage-backed securities, also added a layer of complexity to the recent credit market disruptions. These securities markedly expanded liquidity in the mortgage markets and provided many Americans a previously unavailable opportunity to own their own homes. The key points from this chapter are: - Rising delinquencies for subprime mortgages revealed an apparent underpricing of risk and raised concerns about which market participants were exposed to that risk, but the subprime market was not the only cause for the contraction in credit markets. - The Federal Reserve provided liquidity and took measures to support financial stability in the financial markets in the wake of the disruptions in the credit markets. - The Administration focused its response on housing markets and helping homeowners avoid foreclosure—in particular, subprime borrowers facing increases in the interest rate on their adjustable-rate mortgages. - Participants in the credit and housing markets are actively addressing challenges that were revealed during the summer of 2007. Markets are generally better suited than government to adapting to changes in the economic environment; markets can respond quickly to new information, while government policy often reacts with a lag or has a delayed impact. - Financial innovations in the mortgage and credit markets have provided a range of economic benefits, but not without some costs. Over time, markets tend to retain valuable innovations and repair or eliminate flawed innovations. - The macroeconomic effects of the downturn in housing and the credit market disruptions may occur through several channels, including the direct effect on residential investment, the reduction of wealth on personal consumption, and tighter lending standards on business investment. ## What Are Credit Markets? There are two primary ways to finance any economic activity: through equity or through debt. With equity financing, investors take ownership shares in an economic venture, such as investing in a new company, and receive some fraction of the future returns. With debt or credit financing, a creditor lends a debtor money today, which the debtor must repay with interest in the future. Credit comes in many different forms: credit cards, automobile loans, mortgages, corporate bonds, and government bonds. Securities whose value is derived from underlying assets are called derivatives or derivative securities. Credit markets are the markets in which loans and their derivative securities are traded. Consider mortgages. Suppose a person wants to purchase a house, but does not have enough cash on hand to buy it. The prospective borrower (the debtor) uses his available cash as a down payment and approaches a lender (the creditor), who lends the borrower the remaining money needed to cover the cost of the house. Over time, the borrower earns income from his job and pays off the mortgage (debt). Because money today is worth more than money tomorrow, the lender charges interest on the amount of the loan (the principal). The interest rate must be set high enough to compensate the lender for bearing the risks associated with the loan but low enough to make the loan attractive to the borrower. Mortgages, like most forms of credit, are subject to three forms of risk: credit risk (the risk that the debtor will default on the loan), interest rate risk (the risk that market interest rates will fluctuate), and prepayment risk (the risk that the borrower will pay off the loan early). Lenders make money by charging borrowers interest payments on top of the periodic repayments of principal. Therefore, the lender is worse off if these interest payments stop, such as when the borrower defaults on a loan or pays off the loan early in an environment of low interest rates. Mortgage lenders may also face the risk of a loss of principal if a property is foreclosed upon. Loans with greater risk have higher interest rates to compensate the lender for bearing more risk. # Recent Developments in Mortgage Markets From 2001 to 2007, there was a substantial increase in the use of subprime mortgages. (Box 2-1 defines "subprime mortgages" and other mortgage market terminology.) The share of mortgage originations that were subprime increased from 5 percent in 2001 to more than 20 percent in 2006. Subprime mortgages carry a greater risk than prime mortgages. Many subprime borrowers have poorer credit histories and less reliable sources of income than prime borrowers; they may provide little or no documentation of income or assets from which they can pay the mortgage; and they tend to have high loan-to-value ratios. As a result, compared with prime borrowers, subprime borrowers are more likely to default on their loans. ### **Box 2-1: Definitions of Select Mortgage Terms** Adjustable-rate mortgage (ARM): Adjustable-rate mortgages have an initial period with a fixed interest rate, after which the interest rate adjusts at set periods. For example, a 3/1 ARM would have a set interest rate for 3 years, but after that the interest rate would adjust every year. The adjusted interest rate is a function of some "index" market interest rate, such as the London Interbank Offer Rate. Conforming loan limit: The charter-required limit, as determined by Federal regulators, placed on the size of loans that can be purchased by Fannie Mae and Freddie Mac. Default: A borrower defaults on a mortgage when he or she fails to make timely monthly mortgage payments or otherwise comply with mortgage terms. A mortgage is generally considered in default when payment has not been made for more than 90 days. At this point, foreclosure proceedings against the borrower become a strong possibility. **Delinquency:** A borrower is delinquent on a mortgage when he or she fails to make one or more scheduled monthly payments. Fannie Mae: Fannie Mae is the registered service mark of the Federal National Mortgage Association, a U.S. Government-sponsored enterprise. Fannie Mae buys mortgage loans that meet certain criteria from primary mortgage lenders and sells mortgage-backed securities with guaranteed principal and interest payments. In return for this guaranty, investors pay a fee to Fannie Mae. Fannie Mae also holds some of the mortgages it purchases, and mortgage-backed securities it originates, in its portfolio. Fixed-rate mortgage (FRM): A mortgage with an interest rate that remains the same throughout the life of the loan. Foreclosure: A legal process in which a lender seeks recovery of collateral from a borrower (in the case of home mortgages, the home itself is the collateral), with several possible outcomes, including that the borrower sells the property or the lender repossesses the home. Foreclosure laws are based on the statutes of each State. Freddie Mac: Freddie Mac is the registered service mark of the Federal Home Loan Mortgage Corporation, a U.S. Government-sponsored enterprise. Freddie Mac buys mortgage loans that meet
certain criteria from primary mortgage lenders and sells mortgage-backed securities with guaranteed principal and interest payments. In return for this guaranty, investors pay a fee to Freddie Mac. Freddie Mac also holds some of the mortgages it purchases, and mortgage-backed securities it originates, in its portfolio. Jumbo loan: A loan that exceeds the conforming loan limit. #### Box 2-1 — continued Prime loan: Loans made to borrowers that meet stringent lending and underwriting terms and conditions. Prime borrowers have good credit records and meet standard guidelines for documentation of debt-toincome and loan-to-value ratios. Reset: An interest rate on an adjustable-rate mortgage is said to have reset whenever it is adjusted, or moved, in the direction of the market interest rate that it tracks. Subprime loan: Loans that meet less stringent lending and underwriting terms and conditions. Subprime borrowers may have weaker credit histories characterized by payment delinquencies; previous charge-offs, judgments, or bankruptcies; low credit scores; high debtburden ratios; high loan-to-value ratios; or little to no documentation to prove income. Workout: An adjustment to, or renegotiation of, a loan a lender makes with a borrower, usually with the purpose of avoiding a default or foreclosure on the loan. Types of workouts include modifications to the original loan contract, forbearance agreements (agreements that postpone payments), forgiveness of some debt, and short sales (the lender accepts the proceeds from the home's sale as settlement for the debt even if the proceeds do not cover the entire mortgage amount). Strong house price appreciation in much of the country beginning in 2003 provided confidence that riskier borrowers could easily refinance mortgages, using their built-up equity, should they be unable to keep up with their monthly mortgage payments. This expectation of house price appreciation, coupled with an increasingly competitive lending environment, led lenders to relax their underwriting standards and offer products with features that lowered monthly payments. Loans with low initial payments, including subprime loans, helped further feed house price appreciation, and increased the risk of eventual default and foreclosure due to their future interest rate resets. Some subprime loans were traditional fixed-rate mortgages (FRMs) that specified a fixed interest rate throughout the life of the loan, while others were adjustable-rate mortgages (ARMs), with interest rates that followed a market interest rate, such as the London Interbank Offer Rate (LIBOR), the interest rate at which banks lend to one another using the London market. About 70 percent of subprime ARMs were 2/28 or 3/27 hybrid ARMs. A 2/28 hybrid ARM, for example, has 2 years of payments at a fixed introductory interest rate, after which it resets to a higher floating rate, and then floats for the remaining 28 years. At the same time, the dollar volume of private mortgage-backed securities issued by private sector entities grew rapidly beginning in 2001. Investors were attracted to these securities because of their seemingly high risk-adjusted returns; ARMs apparently shifted interest rate risk from the lender to the borrower, whose mortgage payments would vary according to market interest rates. This provided continued liquidity support for the further expansion of mortgage lending, including poorly underwritten subprime lending. Lenders sold loans on the secondary market, passing risks on to investors who relied primarily on ratings of the securities provided by third-party rating agencies. There are two important caveats to keep in mind when thinking about credit risk in the mortgage markets. First, defaults and foreclosures are expected even in the best of times. Some individual borrowers will experience difficulties—such as job loss—that may lead them to default on their mortgages. Eliminating defaults and foreclosures caused by such difficulties would be nearly impossible, and efforts to do so by raising credit thresholds would have the unfortunate effect of restricting access to credit—and, therefore, to home ownership—for many prospective borrowers. Second, in well-functioning markets, risks are priced. There is nothing wrong or unnatural about the possibility of higher default and delinquency rates, provided the borrower and lender enter the transaction fully informed. Lenders and investors can compensate for increased risk by setting an appropriately high interest rate. Of course, if information on credit risk is imperfect, the demand for loans in the secondary market will be affected. For example, if credit rating agencies or investors underestimate the default risk of subprime securities, the market may underprice subprime risk, leading to an excess quantity of subprime credit. See Box 2-2 for background on the credit rating agencies. ## **Box 2-2: Credit Rating Agencies** The securities credit rating industry began in 1909, but it was not until the 1930s that regulators began mandating the use of credit ratings. For example, banks cannot invest in bonds that are rated below investment grade; insurance companies are required to link their capital requirements to the ratings of the bonds they invest in; and the Securities and Exchange Commission's capital requirements require broker-dealers to hold investment-grade bonds in their portfolios. In order to regulate these ratings the Securities and Exchange Commission created the National Recognized Statistical Rating Organization designation (NRSRO) in 1975. Since then, the NRSRO category has become a de facto license, and like all licenses, it aims to enforce quality but in fact restricts quantity, by granting monopoly power to the incumbent firms. Currently, seven firms are designated #### Box 2-2 — continued NRSROs. Critics have described the criteria for entry into the NRSRO designation as opaque, effectively blocking new entry. The industry came under scrutiny after a large energy company was rated "investment grade" 5 days before its bankruptcy. In September 2006, the Credit Rating Agency Reform Act was passed to increase transparency and competition in the rating industry. Under the new act, a credit rating firm whose ratings have been used by at least 10 investors for 3 years can apply for registration as an NRSRO. Although the new law is still being implemented, some contend that barriers to entry are still high, and conflicts of interest between the rater and the issuer persist. The President's Working Group on Financial Markets is examining the need for reform of the credit rating agencies. In 2006, defaults on mortgages began to increase, but, as shown in Chart 2-1, the rise in default rates was concentrated in ARMs, particularly subprime ARMs, while default rates for FRMs were relatively unchanged. The performance of subprime mortgages was particularly poor for more recent vintages. Subprime mortgages originated in 2005 and 2006 have defaulted much more quickly than those originated in 2003 and 2004, for example. By July of 2007, escalating subprime ARM default rates led lenders to sharply curtail new originations of subprime loans. Chart 2-1 Percent of Mortgages 90 Days Past Due or In the Process of Foreclosure Subprime adjustable-rate mortgages have performed particularly poorly over the past year. Source: Mortgage Bankers Association. The current rise in defaults reflects a combination of factors, including flat or falling home prices, weaker underwriting standards (including higher loan-to-value ratios), regional economic weakness, and interest rate resets on subprime ARMs. About 1.8 million owner-occupied loans in subprime mortgage pools are scheduled to reset in 2008 and 2009. For mortgages issued in the past several years, defaults are occurring well before interest rates reset, which suggests soft housing prices and weak underwriting standards may be more important factors. As housing prices began to falter, flat or falling home prices combined with weaker underwriting standards meant that borrowers lost their "equity cushion" and had more difficulty refinancing or selling their homes. Borrowers who had purchased homes (particularly homes for investment purposes) but now owed more than the properties were worth had incentives to stop making mortgage payments in order to minimize their financial losses. Rising interest rates increased the probability of default and foreclosure for borrowers with adjustable-rate mortgages because their monthly payments grew as rates were climbing. The relative importance of these factors may vary geographically, as discussed in Box 2-3. Worries in late summer about exposure to risk increased in the markets for other mortgages as well. In particular, interest rates on jumbo mortgages (mortgages in excess of the "conforming loan limit" of \$417,000) rose, and jumbo mortgage originations slowed. Chart 2-2 shows the increase since the summer of 2007 in interest rates for fixed-rate jumbo mortgages relative to fixed-rate conforming mortgages. ### Box 2-3: Geographic Variations in Housing Markets Home prices vary significantly from neighborhood to neighborhood, State to State, and region to region. In 2006, for example, the median sale price for an existing home sold in the western United States was well over \$300,000 compared with just \$170,000 in the Midwest. Within California, the median price in San Jose was \$775,000, while the median price a few hours away in Sacramento was only \$375,000. Home prices increased from 2001 to 2007 and boomed from 2003 to 2006, rising over 35 percent on average across the Nation, but those gains also showed large regional variations. House prices rose most dramatically in the southeastern and western United States and, to a lesser extent, in New England and the mid-Atlantic. Likewise, the subsequent deceleration (or outright declines) in house prices in 2007 also varied, with the largest
changes occurring in those places that had previously shown the most rapid appreciation or were experiencing prolonged economic weakness. Mortgage default rates have also varied substantially across regions. Falling house prices and high loan-to-value ratios have likely lifted delinquency rates in places that had experienced substantial run-ups in prices (such as Las Vegas and Miami), while economic weakness has likely lifted delinguencies in some Midwestern cities. Concerns about risk also affected the secondary market in which mortgages are bought and securitized, that is, bundled together and sold as a single security (see Box 2-4). The government-sponsored enterprises (GSEs), Fannie Mae and Freddie Mac, securitize the majority of prime mortgages below the conforming loan limit. The secondary market for GSE-securitized mortgages remained active through 2007, presumably largely because some investors believe that these securities have an implicit guarantee from the U.S. Federal Government, even though no such guarantee exists. In contrast, the securitization of jumbo mortgages slowed as investors shied away from securities not created by the GSEs. Chart 2-2 Conforming and Jumbo Mortgage Rates, 30-Year Fixed Rate Mortgages The spread between jumbo and conforming rates widened following the onset of credit market turmoil in August 2007. Box 2-4: Securitization and Structured Finance Securitization is the transformation of a collection of individual assets into tradable securities. These "asset-backed securities" are created by financial institutions—including banks and government-sponsored enterprises—from pools of assets, such as mortgages, car loans, credit card loans, corporate receivables, and student loans. Mortgages make up a large fraction of asset-backed securities. Traditionally, a lender makes a loan to a borrower, in what is called the primary market. In the secondary market, a financial institution buys multiple loans, which, taken together, are essentially a bundle of cash flows. The simplest mortgage-backed security is a pass-through security, for which the interest and principal payments of the individual loans pass through to the holders of the new securities. Securitization has two major economic benefits: increased risk diversification and increased available capital. With securitization, an investor with \$400,000 can own 1 percent portions of 100 \$400,000 mortgages rather than having to purchase a single such mortgage. If a single ### Box 2-3 - continued mortgage defaults, the investor bears a \$4,000 loss instead of a full \$400,000 loss. If investors are risk-averse, this diversification makes them better off. A security can also include portions of diverse types of mortgages, which further spreads risk if the payment performance on the individual mortgages is not perfectly correlated. Securitization benefits lenders by enabling them to sell loans to those investors who can better handle the risks associated with mortgage borrowers. The sale of mortgages provides lenders with cash that they can then use to supply more mortgages. Investors benefit from the availability of additional securities. The second economic benefit of securitization is an increase in available capital. More risk-diversified securities draw additional investors into the market, expanding the amount of capital in the market. This increased supply of credit may result in a lower cost of credit for borrowers, which, everything else remaining equal, makes home ownership more accessible. # Credit Market Disruptions in 2007 There were significant disruptions in financial markets in the summer of 2007. Problems became evident in June and July, when several hedge funds reported large losses and a large mortgage lender faced mounting problems. In late July, demand for U.S. Treasury securities jumped due to a "flight-to-quality" as investors shied away from mortgage-related assets, and to a lesser degree, corporate bonds and other relatively riskier assets. The shift away from corporate bonds resulted in a wider spread between interest rates on U.S. Treasuries and those on corporate bonds, following several years of narrow spreads. Conditions in financial markets worsened in early August, when several hedge funds experienced large losses. One European fund even stopped investor redemptions, saying that it was not possible to value certain securities. The disruptions led investors to try to maintain highly liquid positions and to focus on assets that were perceived as less risky and more easily priced. ## Credit Market Link to Mortgages The housing and credit markets are linked through the securitization of mortgages. The resulting mortgage-backed securities are often further packaged into other, more complicated, financial securities. Originations of mortgages that could not be purchased and securitized by Fannie Mae and Freddie Mac slowed sharply in the summer, as investors worried about exposure to risk. This contraction in the secondary market for mortgages had implications for mortgage originations: When banks are unable to sell mortgages they originate, they have fewer funds available for further originations. In addition, banks may be unwilling to hold some of the mortgages they originate because their appetite for risk may differ from that of the investors who previously bought their loans. Securitization problems also emerged for jumbo mortgages, which are not purchased by Fannie Mae and Freddie Mac. # Flight to Quality When credit markets became disrupted, investors engaged in a "flight to quality," as indicated by the large increase in demand for U.S. Treasury securities. Because investors have high confidence that the U.S. Government will not default on its debt, the demand for U.S. Treasury securities—which include a variety of bills, notes, and bonds—tends to rise during periods of increased financial uncertainty. This increased demand pushes down Treasury yields (which move inversely with prices) relative to private lending rates such as the London Interbank Offered Rate, as shown in Chart 2-3. Chart 2-3 Three-month London Interbank Offered Rate and Rates on 3-Month Treasury Bills The spread between the London Interbank Offered Rate (LIBOR) and Treasury bill yields widened at the onset of the credit market turmoil in August 2007. Corporate bond yields also rose relative to U.S. Treasury securities. The higher yield on a corporate bond reflects, among other things, the relatively higher likelihood of default (credit risk), the risk of not being able to find a buyer for the bond (liquidity risk), and the potential for default to be correlated with other macroeconomic factors (systemic risk). The spread between the interest rates on corporate bonds and U.S. Treasury notes is therefore a barometer of risk in the market. In late July 2007, these credit spreads spiked upwards, even though they still remained low by historical standards, as Chart 2-4 illustrates. Financial market participants also showed a preference for making shorterterm, rather than longer-term, loans to one another. This preference reflected a concern among some participants that they might unexpectedly need cash and therefore did not want to have it wrapped up in longer-term loans. Some participants also worried about the potential risk of default among their borrowers. As a result, the costs of borrowing for longer terms rose relative to overnight borrowing. Chart 2-4 Spread Between Corporate Bond Yields and Rates on 10-Year Treasury Notes In the second half of 2007, rates on corporate bonds rose as investors sought the security of U.S. Treasuries. # Contraction of the Asset-Backed Commercial Paper Market Another credit market that contracted in 2007 was the asset-backed commercial paper (ABCP) market. As of January 16, 2008, the ABCP market was an \$800 billion market, roughly 45 percent of the \$1.8 trillion U.S. commercial paper market, which itself is roughly one-fifth the size of the \$9 trillion U.S. corporate bond market. Corporations issue short-term loans, called commercial paper, to smooth temporary fluctuations in cash flows; the commercial paper market is one market for short-term financing for firms. For example, suppose a firm needs to make certain seasonal payments and has a current cash flow constraint. The firm issues commercial paper into the market in exchange for cash, then repays the loan in 30 or 60 days. This loan is unsecured in that it does not specify collateral in case of default. For blue-chip firms, default is unlikely. However, any firm that defaults on a commercial paper loan is almost surely on the brink of bankruptcy because the default signals to the market that it doesn't have enough cash to pay off the most immediate of its financial obligations. Commercial paper that is secured by assets (such as a firm's receivables, auto loans, or mortgage-backed securities) is known as asset-backed commercial paper. For example, if an automobile manufacturer sells cars but does not receive payment for the cars for 1 month, its receivables account will document the expected cash flow 1 month into the future. Therefore, a bank can issue to the market commercial paper backed by the receivables of the firm. If the firm defaults on its obligations, the holder of the ABCP can receive some payment from the receivables of the firm. Usually, ABCP is issued by a special-purpose vehicle or conduit sponsored by a bank that buys assets—such as receivables from multiple corporations—and issues commercial paper backed by these assets to the outside market. Because ABCP conduits issue short-term debt to finance longer-term assets, they must continue to issue new commercial paper to repay maturing commercial paper (a process called rolling). Special-purpose vehicles can provide corporations with relatively low-cost access to the short-term financing available in commercial paper markets. These vehicles are not subject to the regulatory
capital charge that is mandated for banks that extend credit directly to borrowers. For example, a bank that makes a direct loan to an automobile manufacturer would have to hold capital against that loan. But a bank that sponsored a special-purpose vehicle (which it did not own) could keep the manufacturer as a customer (and earn some fees) without bearing the credit risk of a direct loan and without facing a capital charge. Structured investment vehicles (SIVs) are a type of conduit that issues both commercial paper and medium-term notes to finance the purchase of assets. SIVs differ from ABCP conduits in that SIVs have less access to backup credit facilities (called *liquidity* support) in case they are unable to meet their short-term debt obligations. The credit market disruptions seriously shook the ABCP markets. Investors began to differentiate more between the various types of ABCP and they demanded higher returns on ABCP that had less liquidity support. As a result of this greater investor scrutiny and investor reluctance to purchase commercial paper issued by entities with limited or no backstop liquidity, the volume of outstanding ABCP shrank more than 35 percent, from \$1,180 billion in early August 2007 to about \$750 billion in late December 2007 (Chart 2-5). Increased concern about risk associated with ABCP and risk in general prompted a flight to quality as investors shifted to low-risk short-term Treasuries. Because ABCP is used to fund SIVs, the reduced demand for ABCP forced banks to either bring the underlying assets (and their associated liabilities) back onto their balance sheets or reduce the size of their SIVs by selling off the assets. # Slower Merger and Acquisition Activity The relatively low cost of credit contributed to a boom in mergers and acquisitions (M&A) in recent years, but announced M&A deals slowed Chart 2-5 Commercial Paper Outstanding The volume of outstanding asset-backed commercial paper contracted sharply in the latter half of 2007. Billions of dollars sharply following the credit disruptions in mid-2007. The aggregate value of announced M&A deals fell off sharply in late summer after having climbed to the highest levels since 2000–2001, as shown in Chart 2-6. Over the 12 months through August 2007, the value of M&A deals were about \$1.65 trillion, but over the following 3 months these deals totaled just \$498 billion at an annual rate. Banks that were underwriting *leveraged buyouts* (LBOs)—whereby a company or investor uses debt to finance the purchase of another company's assets—found that buyers were no longer as willing to purchase the debt associated with LBOs, which meant that banks had to keep more of the debt on their own books, possibly limiting the ability of some banks to make further loans. ## **Equity Markets** Equity markets continued to function amid the disruptions in the credit markets, but implied stock price volatility—an indicator of investor uncertainty—jumped during the summer and remained sensitive to news about credit market developments. Unlike many credit market instruments that trade infrequently and are hard to price, stocks trade in high volumes and are continually repriced, making them much more transparent financial instruments. Chart 2-6 Value of Announced Merger and Acquisition Deals North American M&A activity slowed in the latter half of 2007. Billion US\$ (3-month moving average) ## International Implications A notable aspect of the disruptions in the U.S. credit and housing markets was that it was felt globally. Subprime losses appeared not only in the United States but also in the portfolios of banks and investors in Europe, Australia, and Asia, demonstrating how interconnected global capital markets have become. This international diversification provided a clear benefit as the impact of subprime losses were shared, rather than concentrated solely on U.S. investors and financial institutions. In some cases, European banks were more severely affected, at least initially, by the credit market disruptions than were U.S. banks. Lastly, both the European Central Bank and the U.S. Federal Reserve boosted liquidity in similar, and effectively simultaneous, actions (discussed later in this chapter). # Policy Response to Credit Market Disruptions The mortgage and credit market disruptions of the summer of 2007 shook investor confidence. As in previous financial disruptions, however, these markets again demonstrated their resilience and flexibility. The possibility of gains from trade forces markets to adjust quickly and self-correct. In many cases, the Federal Reserve has better tools at its disposal for addressing certain credit market problems than do fiscal policymakers. For example, the Federal Reserve can act to stave off certain types of liquidity problems, such as short-term cash availability at major banks, but not other liquidity problems, such as a lack of trading in asset-backed commercial paper that results from investors' doubts about the value of the paper. The Federal Reserve took a variety of actions in the second half of 2007 to maintain financial stability and encourage continued economic growth. In early August 2007, the Federal Reserve used open market operations to inject large amounts of liquidity into financial markets. The Federal Funds rate—the interest rate at which U.S. banks lend to other banks overnight fell below the target rate. On August 17, 2007, the Federal Reserve made credit more easily available by enacting a 50-basis-point reduction in the discount rate, the interest rate that banks are charged when they borrow from the Federal Reserve's discount window. The Federal Reserve also permitted the provision of term financing for terms as long as 30 days, and reiterated the Federal Reserve's policy of accepting a broad range of collateral for loans from the discount window, including home mortgages and related assets. On September 18, 2007, the Federal Reserve reduced the discount rate by an additional 50 basis points and lowered the target Federal Funds rate by 50 basis points. On October 31, 2007, the Federal Funds rate and the discount rate were lowered another 25 basis points. The Federal Reserve Bank of New York's Open Market Trading Desk announced on November 26 that it would increase the availability of credit in financial markets by conducting certain open market operations for terms that extended past the end of the year. On December 11, 2007, the Federal Funds rate and discount rate were cut another 25 basis points. The following day, the Federal Reserve announced two new actions, in coordination with other central banks actions, that were designed to boost liquidity. The first action was a series of term fund auctions—short-term loans—to depository institutions. The second action was the establishment of temporary currency arrangements with the European Central Bank and the Swiss National Bank that make dollars available to these banks to alleviate dollar funding pressures in their jurisdictions. The Federal Reserve cut rates further in January 2008. # Policy Response to Housing Market Challenges Housing market policies have been of two types. First are policies that are created to encourage market participants to make use of tools they already possess and provide targeted assistance to borrowers. Second are those that are designed to make changes to the future functioning of the housing market. Policies should be crafted in a manner that avoids unnecessarily restricting access to credit and financial market innovation. Some policies encourage developing private market solutions, such as recommending that lenders develop a mortgage workout plan with borrowers rather than progressing through the foreclosure process. Box 2-5 discusses the challenges of workouts. Policies may also be designed to offer targeted assistance, such as increasing access to FHA-insured loans for subprime borrowers facing interest rate resets. To strengthen the market for the future, other policies address fundamental problems that markets may be slow to address themselves, such as better disclosure of loan terms, total settlement charges, and other mortgage characteristics. In addition, policies that require or provide incentives for lenders and investors to perform quality due diligence would promote true risk-based pricing in the subprime sector, and could make this sector more competitive. # Addressing Current Challenges The Administration has worked with lenders, loan servicers, mortgage counselors, and investors to develop private sector solutions. The HOPE NOW initiative is an effort to encourage private sector servicers, housing counselors, and investors to work together. The goal is to provide relief to homeowners. The Administration has encouraged market participants who historically have not shared information, resources, or business practices to come together to create a coordinated plan to help homeowners. Importantly, HOPE NOW has no budgetary cost to the Federal Government. HOPE NOW participants have agreed on a new set of industry-wide standards designed to help streamline the mortgage workout process for borrowers with adjustable-rate mortgages who can afford their current mortgage payments, but will have trouble when their interest rates rise. The standards aim to help keep these borrowers' mortgages affordable in three ways: refinancing their existing loans into new private mortgages, moving them into FHASecure loans, or freezing their current interest rates for 5 years. HOPE NOW also has an informational component, which has increased outreach to borrowers through mailings, and has supported a toll-free hotline, 1-888-995-HOPE, to provide 24-hour mortgage counseling in multiple languages. #### **Box 2-5: Mortgage Lending Today** Securitization has helped drive the expansion of home ownership, available credit, and the selection of mortgage products throughout the Nation. Before securitization was a
prominent market force, the mortgage industry was characterized by the portfolio lending model. Under this model, a bank made a loan to a borrower and the loan remained on the bank's balance sheet until the loan was paid off. The bank serviced the loan, meaning that it collected interest and principal payments from the borrower, throughout the duration of the loan. If the borrower became delinquent or defaulted on the mortgage, the bank would evaluate the economic feasibility of a mortgage workout plan with the borrowerperhaps by modifying terms or establishing a repayment program for missed payments—versus working through the foreclosure process. Expanded use of mortgage securitization has partly eclipsed the portfolio lending model and has drawn in new market participants. Now a German businessperson can invest in a hedge fund that purchases mortgage-backed securities, which themselves are pools of mortgages from lenders in Minnesota. The German businessperson is investing in mortgages and supporting the availability of credit for a teacher in Minnesota who wants to buy her first home. Thus securitization provides liquidity and risk diversification in an increasingly integrated world. The rise of securitization has meant that a third party is needed to service the bundled loans, that is, collect payments from borrowers and distribute payments to investors. Loan servicing has developed into a sophisticated industry. Loan servicers can be commercial banks, community banks, investment banks, and/or third-party corporations. Servicers typically transfer interest and principal payments to master servicers or loan trustees before these payments reach the actual continued on the next page #### Box 2-5 — continued investors. The servicer makes mortgage payments on behalf of the borrower, and retains a portion of the payment as its own revenue. A Pooling and Servicing Agreement (PSA) dictates the rules on loan modifications between the lender, the investor, and the servicer. One challenge is that PSAs often have different terms, which may make large-scale loan modifications more difficult for servicers to accomplish. To solve this problem, there has been a recent movement to allow servicers more freedom to modify loans for distressed borrowers. In the summer of 2007, a private sector group representing servicers, lenders, and financial institutions issued guiding principles for the securitization and servicing industries. These principles are intended to increase the uniformity of contracts across the Nation. Less variation in contracts allows servicers to develop uniform practices for dealing with renegotiation, lowering the costs of modifying loans. The Administration launched a new program at the FHA called FHASecure as a targeted response aimed at keeping families in their homes. The FHA was created in 1934 to insure (but not originate) mortgages for qualified low- and moderate-income borrowers, with less-than-perfect credit and little savings for a down payment. This insurance boosts home ownership by enabling borrowers who may have been priced out of the mortgage market to acquire housing on more affordable terms. The FHA works through a network of approved lenders and guarantees that if the borrower defaults on the loan, the FHA will pay the lender the full outstanding balance of the loan. Unlike many subprime lenders, most of the FHA's risk is covered by charging mortgage insurance premiums, not through significantly higher interest rates. FHASecure can help some creditworthy borrowers who are affected by subprime interest rate resets to refinance their mortgages. The FHASecure program applies both to homeowners who are current on their mortgage payments and borrowers who made timely mortgage payments before their loans reset but are now in default. A borrower in default must also have sufficient income to make future mortgage payments under a fixed-rate FHA-insured loan, and a history of on-time mortgage payments before their current loan reset. Making FHA mortgage refinancing options available to more homeowners will help reduce the number of foreclosures and can help bring greater stability to local housing markets. The President signed a bill to temporarily change the current Federal tax code so that cancelled mortgage debt is not treated as taxable income. Under prior law, if the value of a home declines, and a portion of the debt on the home is forgiven, that portion is treated like taxable income for the borrower. For example, suppose a homeowner owes \$120,000 on a mortgage, and the home's value falls to \$100,000. If the mortgage lender agrees to take \$100,000 from the proceeds of the home's sale and forgive the rest of the debt, the old tax code treated the \$20,000 of forgiven debt as income on which the homeowner must pay taxes. Under the new law, the homeowner need not pay taxes on the forgiven debt. The Administration has also proposed legislation to allow State and local governments to temporarily broaden their tax-exempt bond programs to include mortgage refinancings. Under current law, State and local governments are allowed to issue tax-exempt bonds, called "qualified mortgage bonds," to finance new mortgage loans to first-time home buyers, with some limits on which mortgages can be covered. If passed, this legislation would reduce the cost of State and local housing agency programs that aim to refinance borrowers facing unaffordable rate resets into lower-cost fixed-rate mortgages. # Strengthening the Mortgage Market for the Future High default rates, which have contributed to recent market disruptions, are more likely if consumers do not understand the terms of their loans. Transparency in mortgage lending helps borrowers find affordable mortgages and avoid predatory lending. Transparent markets lower the chance that borrowers will default on loans. The Administration is working on a new rule under the Real Estate Settlement Procedures Act (RESPA) that would simplify shopping for loans and reduce settlement costs for consumers. RESPA was originally passed in 1974 to protect mortgage borrowers from unnecessarily high settlement charges. This new rule would simplify and improve disclosure requirements for mortgage settlement costs, making it easier for borrowers to shop for loans. The rule would establish a new standard Good Faith Estimate form that loan originators would be required to provide to borrowers in all RESPA-covered transactions. The aim of the rule is to communicate complex information to borrowers so that borrowers will be able to shop effectively for the best loan for them, and understand the obligations they are undertaking when financing a home with a mortgage. The Federal Reserve is also working to improve transparency through a review of the rules for mortgage lending under the Truth in Lending Act. In December 2007, the Federal Reserve published proposed rules under Regulation Z of the Truth in Lending Act to make mortgage lending more transparent. The new rules would prohibit seven misleading advertising practices, such as using the term "fixed" to refer to a rate that can change, and would require truth-in-lending disclosures to borrowers early enough to use while shopping for a mortgage. The Federal Reserve is using its rule-making authority under the Home Ownership and Equity Protection Act (HOEPA) to address unfair or deceptive mortgage lending practices. In December 2007, the Federal Reserve proposed—in addition to the rules regarding transparency discussed above—new rules under the Truth in Lending Act that would address unfair mortgage lending. For example, the rules would require subprime lenders to verify income and assets before making a loan and would prohibit subprime lenders from making loans without considering borrowers' ability to repay them. The rules would also prohibit all lenders from paying mortgage brokers yield spread premiums—fees paid by a lender to a broker for higherrate loans—without notifying the consumer in advance and from coercing appraisers to misrepresent the value of a home. The Administration's proposed FHA Modernization legislation aims to reform the FHA to better reflect the way in which the private mortgage market operates, particularly the way it prices risk. From September 2003 to February 2005, FHA loan volume fell precipitously, from 135,000 mortgage endorsements in September 2003 to just 40,000 in February 2005, as Chart 2-7 shows. The drop reflects several factors, including low interest rates that made unassisted mortgages affordable for more families, the private sector's increased use of automated underwriting that allowed the private sector to offer loans on favorable terms to more home buyers, and the increased use of subprime mortgages. In general, it is a positive development when the private sector is offering favorable terms to borrowers who previously would have turned to the FHA. Unfortunately, some borrowers are still underserved, particularly in the subprime market. The FHA's mission is to serve borrowers who are at the margins of home ownership by offering safe, affordable options without compromising underwriting standards. In recent years, the FHA's outdated statutory authority has limited the agency's ability to keep pace with the evolving mortgage market. As a result, borrowers opted for the innovative products and risk-based pricing that were available in the private sector. FHA Modernization, which was first proposed in the Administration's 2007 budget, is designed to restore a choice to home buyers who cannot qualify for prime financing. The three major elements of FHA reform are to: (1) Allow the FHA to price insurance premiums based on borrower risk; (2) Raise loan limits in high-cost markets so that more families can be served; and (3) Lower the down payment requirements. Currently, the premiums for FHA mortgage insurance do not vary according to a borrower's credit risk or to the expected cost from
defaults. This causes better borrowers to subsidize weaker borrowers (a process called cross-subsidization). Charging the same price for all borrowers is a form of average-cost pricing, while charging different prices according to cost (here, risk) is a shift toward marginal-cost pricing, which is more efficient. On top of this, cross-subsidization has driven lower-risk borrowers to seek Chart 2-7 Monthly FHA Mortgage Endorsements FHA mortgage endorsements increased in 2007 after having fallen sharply in recent years. Thousands of mortgages alternatives offered in the conventional market. The proposed risk-based pricing addresses this issue by reducing the cost of FHA mortgages for lower-risk borrowers. Risk-based pricing will also enable borrowers to know why they are paying certain costs and what they can do to help lower these costs in the future. The incentives for families to improve their credit histories or save for a down payment are important elements of risk-based pricing. While full risk-based pricing requires a Congressional act to raise the premium caps, a partial, limited version of risk-based pricing can take place through regulation. The new flexibility under the *FHASecure* program includes these regulatory changes in risk-based pricing, and the Administration has called on Congress to pass the broader FHA Modernization legislation to fully implement risk-based pricing. The second piece of FHA modernization would allow the FHA to insure higher-priced homes. Under current law, the FHA may insure loans that are up to 87 percent of the conforming loan limit. In certain high-cost States, this limit is below the median home price in the State. For example, in California the median home price in 2006 was \$500,000, which is more than the current FHA cap of \$363,000. Therefore in certain States, the FHA cannot insure many of the homes in the State. The Modernization bill broadens the reach of the FHA program by removing the 87 percent cap and allowing the FHA to insure up to 100 percent of the conforming loan limit. Finally, the third piece of FHA modernization would eliminate the down payment requirements. Currently, an FHA mortgagor is required to make a 3 percent cash contribution at settlement to be applied to the cost of acquisition of the property. The Administration's proposal removes this 3 percent requirement. Just like risk-based pricing, the change in down payment requirements moves away from the "one size fits all" approach and provides the FHA with the flexibility to insure a variety of mortgage products for different purposes and different borrowers. # Macroeconomic Implications The potential macroeconomic effects of the housing market weakness and the credit market disruptions may operate through several channels, including residential investment, personal consumption, and business investment. In addition, the production of some manufactured goods used in construction has been weak, and employment in some finance-related sectors has fallen off. Many economists would agree that the downturn in the housing market has likely had some effects on consumption and business investment, but the magnitude of the effects are unknown. The effect on residential investment is the easiest to quantify. Between the fourth quarter of 2005 and the fourth quarter of 2007, real residential investment dropped about 29 percent and subtracted an average of nearly 0.9 percentage point per quarter at an annual rate from real GDP growth. Single-family housing starts peaked at more than 1.8 million units in January 2006 and then fell more than 55 percent, to below 800,000 units, in December 2007. Inventories of unsold homes are at elevated levels: the inventory-to-sales ratio for existing single-family homes in December 2007—at 9.2 months' supply—was down from the previous few months but still near highs last reached in 1991. As prices for new and existing homes adjust to clear excess inventories, housing starts will stop declining and the drag on GDP growth from residential investment will lessen. A second effect of the downturn in housing is the potential effect on personal consumption and saving. For many households, their house is their primary asset and a significant source of wealth. A considerable academic literature has shown that increases in wealth tend to boost consumption, though the estimated magnitude of these so-called "wealth effects" is imprecise and may depend upon the type of asset (such as stock market wealth versus housing wealth). In the case of housing wealth, some calculations suggest that a \$100 billion decline in the value of the housing stock would reduce the long-run level of annual consumption by between \$4 billion and \$8 billion. Importantly, consumption responds only gradually to such a change in wealth, which affords fiscal and monetary policy the time to provide an offset. A third effect of the recent credit market disruptions is that lending standards have been tightened (Chart 2-8) for mortgages and other types of consumer loans as well as for commercial real estate and other types of business lending. Tighter lending standards tend to reduce residential investment by making it more difficult to obtain mortgages. Consumption expenditures are also likely to be lower for two reasons. First, new homeowners may need to save more for their down payments than had previously been the case, which reduces consumption during the period in which they are saving. Second, existing homeowners may find it more difficult to borrow against their home equity or to engage in cash-out refinancings that previously might have boosted their short-term consumption. On the business side, tighter lending standards would tend make investment more expensive. Historically, business fixed investment has exceeded the internally generated funds of corporations (also known as cash flow) by a substantial margin. The gap between these two measures is financed by issuing equity or taking on corporate debt such as corporate bonds or bank loans. In recent years, this gap has been considerably smaller, which suggests Chart 2-8 Lending Standards Banks have been tightening lending standards on a variety of loan products in recent months. Percentage points Note: The values for the second through the fourth quarters of 2007 were calculated as a weighted average of prime, subprime, and nontraditional loans using weights estimated by the Council of Economic Advisers. Source: Federal Reserve Board. corporations have not needed to borrow funds from other sectors as much as they did in the past. However, this gap is reemerging and firms may need to borrow more in the future, at which point tighter lending standards might become more limiting, though this effect has not been apparent through the third quarter of 2007. ### Conclusion All economic activity requires flows of capital between different parties at different times. This borrowing and lending activity takes place constantly in the world credit markets. These markets are essential to every well-functioning economy because they shift capital from those who supply it (creditors) to those who demand it (debtors). Credit markets include a wide variety of instruments, such as corporate bonds, government bonds, and money market instruments (commercial paper, certificates of deposit, and repurchase agreements, among others). The Federal Reserve's monetary policies influence the general price of borrowing and lending in the economy. Lenders can charge a higher interest payment to compensate themselves for bearing additional risk. Like any market, the credit markets bring together a diverse set of buyers and sellers, and the price of the debt instrument represents an exchange between these two parties. The summer of 2007 witnessed a contraction in the credit markets that caused the price of borrowing to rise and the quantity of some types of debt offered to the market to shrink. This contraction took place in several markets, including the mortgage lending market and the asset-backed commercial paper market. As markets evolve and adapt to economic conditions, prices and quantities will adjust. The impact on the nonfinancial real economy has been muted to date, notwithstanding the decline in residential investment over the past 2 years. However, the effects of declining home prices in some parts of the country and the tightening of credit standards is likely to have at least some effect on consumer and business spending as time passes. Monetary policy actions can offset some of the weakening in aggregate demand that results from disruptions in the housing and credit markets, and other government policies can offer targeted assistance. FHASecure and FHA Modernization are leading examples of targeted assistance to homeowners and subprime borrowers facing the possibility of foreclosure on their homes. These borrowers purchased their homes during a period in which lenders underpriced risk and offered subprime mortgages at low prices to too many borrowers. FHASecure can help those eligible borrowers who were caught off guard by rapidly evolving credit markets and, in some cases, predatory lending. FHA Modernization will encourage a more flexible and better functioning, risk-based mortgage lending market for those with low and moderate incomes. Beyond such targeted responses, the best course of action is often to simply allow markets to adjust. Financial markets are in a constant process of pricing risk. Economic factors fluctuate daily, and the prices of traded debt instruments reflect investors' attitudes toward the risks associated with these fluctuations. By their very nature, markets have a remarkable resilience and can adapt rapidly to changing economic circumstances, as demonstrated by the response of the markets to the credit market disruptions that began in the summer of 2007. Policies that attempt to protect market participants from the discipline of the market risk
delaying necessary adjustments and creating a potential moral hazard problem by giving lenders and borrowers less incentive to make prudent financial decisions in the future. Markets naturally self-correct, rewarding good strategies and punishing bad ones. Government actions may be less effective at differentiating between the two and may prevent markets from creating products that benefit consumers. In addition, any government actions mitigating the outcomes of risky behavior may create perverse incentives for reckless decisions by borrowers and investors who may come to rely on government interventions. Allowing the market to price mortgage risk will help ensure that subprime mortgages are available to those who can afford to repay them. With enhanced transparency, the market can weed out poor financial products while encouraging positive financial innovations, a process that is crucial to maintaining U.S. competitiveness in the global financial community. # The Causes and Consequences of Export Growth The rapid growth of U.S. exports has been one of the most important economic developments of the past few years. In the 3 years from the end of 2003 to the end of 2006, real exports grew at an annual average rate of 8.3 percent, more than twice as fast as the overall U.S. economy. This growth has provided clear benefits to the entrepreneurs, owners, and workers of firms in export-oriented industries and, more broadly, to the U.S. economy as a whole. This chapter identifies the factors that have driven recent export growth and discusses several longer-term trends that have lifted exports over time. More broadly, the chapter also addresses the benefits that flow from open trade and investment policies as well as some related challenges. The key points of this chapter are: - The United States is the world's largest exporter, with \$1.5 trillion in goods and services exports in 2006. The United States was the top exporter of services and second-largest exporter of goods, behind only Germany. - In recent years, factors that have likely contributed to the growth in exports include rising foreign income, the expansion of production in the United States, and changes in exchange rates. One reflection of that growth is that exports accounted for more than a third of U.S. economic growth during 2006 and 2007. - Over time, falling tariffs and transport and communication costs have likely lowered the cost of many U.S. goods in foreign markets, boosting demand for U.S. exports. - Open trade and investment policies have increased access to export markets. Increased investment across borders by U.S. companies facilitates exports. - Greater export opportunities give U.S. producers incentives to innovate for a worldwide market. Increased innovation and the competition that comes from trade liberalization help raise the living standard of the average U.S. citizen. - Nearly all economists agree that growth in the volume and value of exports and imports increases the standard of living for the average individual, but they also agree that the gains from trade are not equally distributed and some individuals bear costs. The Administration has proposed policies to improve training and support to individuals affected by trade disruption. Economists often call attention to the benefits of trade that result from importing goods and services, benefits that have been well-documented in previous issues of the *Economic Report of the President*. Building on that prior work, this chapter focuses on exporting and the benefits that arise from exporting goods and services. Some of the benefits are well known. Others, however, have come to be known more recently as researchers have combined new data with trade theory to provide a better understanding of international trade and international transactions. # The Causes of Recent Export Growth In 2006, the United States exported nearly \$1.5 trillion worth of goods and services. Nominal exports grew by 13 percent from 2005 to 2006, while nominal gross domestic product (GDP) grew 6 percent; 2006 was the third consecutive year in which nominal exports grew faster than the economy as a whole. Chart 3-1, which displays nominal exports as a share of nominal GDP, shows that such rapid export growth is impressive, but also that it is not uncommon for growth in exports to outpace growth in GDP. Exports have grown faster than the economy for much of the past 20 years. That trend was interrupted by the worldwide economic slowdown in 2001 and 2002, but resumed in 2003. Chart 3-1 U.S. Exports As a Share of Gross Domestic Product Exports as a share of GDP have been increasing for much of the past 20 years. Source: Department of Commerce (Bureau of Economic Analysis). From 2003 to 2006, the countries and regions contributing to our export growth were also relatively dispersed. Chart 3-2 displays the average annual growth rate of nominal exports to eight different regions. Export growth was positive in each of these regions, and with the exception of Japan, exports increased faster than nominal U.S. output. The fastest-growing markets for U.S. exporters were India and China, where U.S. exports grew at an average annual rate of nearly 27 and 25 percent, respectively. These growth rates imply that exports to India more than doubled and exports to China nearly doubled over this period. Export growth to Eastern Europe and Africa also exceeded 20 percent per year. America's export growth has occurred not only in traditional export sectors, such as machinery, high-technology products, and agricultural goods. America's services exports have been growing strongly as well, especially private services such as education, finance, business services, professional services, and technical services (Box 3-1). Between 1997 and 2006, the nominal value of private services exports increased by 70 percent, compared with 51 percent for goods exports. Private services comprise 77 percent of U.S. private GDP, so expanding services markets is important to enable continued export growth. Chart 3-2 Average Annualized Growth in U.S. Exports to Trading Partners, 2003-2006 U.S. exports have grown rapidly to all parts of the world. Note: "EU 15" refers to the 15 countries that were members of the European Union as of December 31, 2003. "Other Asia" excludes Mainland China, Japan, and India. Source: International Monetary Fund, Direction of Trade Statistics. 15% 30% #### Box 3-1: Trade in Services Discussions of trade often focus on goods, but trade also involves a wide variety of services such as banking and finance, insurance, information management, medical, legal, tourism, and transportation services. The United States is the world's largest exporter of services, exporting more than \$400 billion worth of services in 2006, almost double the amount exported by the United Kingdom, the second largest exporter. The United States runs a trade surplus in services, one indicator that it has a relative advantage over other countries; in 2006, U.S. services exports exceeded imports by nearly \$80 billion. Still, services are not traded to the same extent that goods are. Even though private services account for 77 percent of U.S. private GDP, they account for only 28 percent of U.S. exports. Services have some features that make them more complicated to trade than goods. Most important, goods can be produced, stored, shipped, and consumed at different points in time, but many services must be produced and used simultaneously. Nevertheless, the same basic economic principles that apply to trade in goods also apply to trade in services. The main factors used in the production of many services are skilled labor and high-tech capital, two resources the United States has in abundance. As a result, the United States has an advantage compared to other countries in producing many types of goods and services that rely heavily on these two resources. Trade in services has benefited from two relatively recent developments. First, advances in telecommunications and information technology have lowered the costs of providing and acquiring services. Thus, while these technical advances may have resulted in the relocation of some business, professional, and technical services, the United States still maintains a sizable trade surplus in these services. In 2006, exports of business, professional, and technical services grew almost 15 percent, to more than \$96 billion, and trade in those services generated a surplus of \$38 billion. Second, the establishment of facilities abroad by U.S. companies has allowed our business-services providers more direct contact with their customers in other countries. However, large barriers to trade in services remain. In order to remove these barriers, the Administration is pursuing further liberalization of services trade in the Doha Development Agenda negotiations, multilateral negotiations by members of the World Trade Organization aimed at lowering trade barriers worldwide. Recent free-trade agreements have also included substantial liberalization of the services sectors. One study estimates the long-run effect of a worldwide move to completely free trade in services could translate into enormous economic gains for continued on the next page #### Box 3-1 — continued the United States, boosting real GDP by 4.4 percent. In today's dollars, GDP would increase by about \$580 billion, roughly \$1,940 per person. The large income gains that are estimated to come from liberalizing services trade reflect the advantage the United States has in producing services relative to other countries, the large share of the U.S. economy represented by services, and the world's relatively high barriers to services trade. Four factors have contributed to the strong U.S. export performance. First, our trading partners' income growth has boosted their demand for U.S. products. Second, increased productive capacity in the United States has expanded our
ability to serve foreign demand. Third, changes in exchange rates since 2002 made American goods cheaper on world markets. Finally, the longer-run decline in transportation costs, lower tariffs, and the removal of other barriers to trade have made it easier for U.S. products to penetrate export markets. Together, these factors not only affect exports, but they also influence the current account, a broader measure of trade and a part of the balance of payments between the United States and the rest of the world (see Box 3-2). # Foreign Income Growth Perhaps the most important factor driving the recent increase in exports has been the growth of income of our main trading partners. As income increases around the world, demand for U.S. products increases as well. This relationship is depicted in Chart 3-3, which shows the real growth of exports and foreign GDP. There are several aspects of this graph that are noteworthy. First, foreign GDP growth and U.S. export growth tend to rise or fall together. As other countries become richer, they demand more goods and services, including U.S. goods and services. Strong worldwide expansions, such as those in the late 1980s and the mid-1990s, led to strong U.S. export growth. Weakness in the world economy, such as that during 1998 and 2001, led to weak export growth or even declines. Recent years have experienced a period of strong worldwide growth led by fast-growing emerging markets such as China, relatively strong growth in Europe, and faster GDP growth in Latin America; this growth has been a key driver of rapid U.S. export growth. #### **Box 3-2: The Current Account Deficit** The *current account* measures the value of international trade in goods and services, investment income flows, and unilateral international transfers. Trade in goods and services is the single largest component of the current account. In 2006, the trade deficit was \$759 billion and the current account deficit was \$811 billion; that is, the trade deficit accounted for 93 percent of the current account deficit. Exports have grown much faster than imports, and this helped narrow the current account deficit in absolute terms and relative to GDP, as shown in the chart. In the fourth quarter of 2005, the current account deficit totaled \$863 billion at an annualized rate, or 6.8 percent of GDP. In the third quarter of 2007, the current account deficit fell to \$714 billion at an annualized rate, or 5.1 percent of GDP, as export growth greatly exceeded import growth. #### Current Account Deficit As a Share of Gross Domestic Product After increasing for most of the last 15 years, the current account deficit as a share of GDP has decreased over the last 2 years. Chart 3-3 Real Growth in U.S. Exports and Foreign Gross Domestic Product Increases in foreign income are typically associated with export growth. Percent Change over Four Quarters Sources: Department of Commerce (Bureau of Economic Analysis) and Macroeconomic Advisers. Second, export growth is much more volatile than foreign GDP growth. Exports grew much faster than the world economy during the expansions of the 1980s, the mid-1990s, and the past few years. But export growth fell below worldwide economic growth during the worldwide slowdowns in 1998 and 2001. This type of volatility occurs because changes and expected changes in foreign output typically lead to large changes in investment in those economies; investment is strongly related to demand for capital goods—plants and equipment used in production—and consumer durables—goods used over time, such as refrigerators—which U.S. production helps satisfy. Most U.S. exports of goods are capital goods, consumer durable goods, and inputs that are used to produce them, and are therefore very sensitive to changes in foreign GDP. Capital goods and consumer durables account for 61 percent of nonenergy U.S. merchandise exports. Industrial supplies, which are often used in the production of capital goods and durable goods, account for 14 percent of nonenergy U.S. exports. For example, in 2006, the United States exported almost \$85 billion worth of automobiles, auto parts, tractors, and trucks; \$46 billion worth of electronic circuits; more than \$43 billion worth of airplanes and aircraft; and nearly \$21 billion worth of parts and components for office machinery. #### Growth in Domestic Production A second factor that has contributed to the growth in exports is the expansion of the U.S. economy. As the U.S. economy's productive capacity expands, its ability to produce goods and services for export likely expands as well. A key factor in increasing U.S. production, and therefore U.S. capacity to export, has been the growth of labor productivity. Gross output produced per hour of work increased in 88 percent of manufacturing industries from 2004 to 2005, the most recent years for which data are available. Over a longer horizon, output per worker increased in all but 1 of about 85 manufacturing industries. In 2005, 60 percent of manufacturing industries had labor productivity increases of at least 4 percent. The gains were especially high in computer and computer-peripherals manufacturing, apparel and knitting mills, and agricultural chemicals. The growth in output in these sectors has helped to satisfy world demand. # **Exchange Rates** From January 2002 through December 2007, the dollar has depreciated 23 percent in nominal terms against a weighted average of currencies. In other words, the cost of buying other currencies has increased by about 23 percent on average. In real terms—controlling for international differences in inflation rates—the average real exchange rate has depreciated by nearly 22 percent; that is, individuals abroad can exchange goods produced in their country and receive about 22 percent more U.S. goods now compared to 2002. Changes in the terms of trade associated with recent exchange rate trends made American goods cheaper relative to those of some other countries. ## Trade Costs and Barriers Falling transportation costs, improved communications, and the removal of tariff and nontariff barriers have also supported the growth in trade. Both exports and imports have benefited. Over the last half century, there have been dramatic declines in shipping costs as well as striking improvements in the quality of shipping among developed economies. The nature of trade for some emerging economies may now be changing to take advantage of these improvements. Studies indicate that improvements in infrastructure may lower the costs of trade a great deal. The ratio of the value of exports upon arrival to the value when shipped gives a rough measure of the costs associated with freight and insuring the good while in transport. For some export markets there have been noticeable declines in transportation costs, as measured by this ratio. For example, from 2003 to 2006, the average cost of shipping goods to Africa and China decreased by 14 and 12 percentage points, respectively. From 2003 to 2006, for five of the eight regions identified in Chart 3-2, the cost of importing goods from the United States has fallen. In addition to falling transportation costs, communication costs have declined, facilitating the growth in trade. One example is the growth of e-commerce. One study finds that, on average, the growth in the number of Internet hosts in an economy helped increase that economy's annual export growth from 1997 to 1999. As more of the world's population has gained access to the Internet, the market for U.S. goods and services has expanded and exports have likely increased as well. Trade liberalization has also been important. Some of the growth of trade can be attributed to successful multilateral reductions in trade barriers through the World Trade Organization (WTO) and its predecessor, the General Agreement on Tariffs and Trade. The United States continues to work with other nations to advance the Doha Development Agenda negotiations, as well as to liberalize trade regionally and bilaterally. When this Administration took office, the United States had free-trade agreements (FTAs) implemented with only 3 countries, Canada, Mexico, and Israel; a fourth, with Jordan, had been signed but was not yet approved by Congress. Through 2007, the Administration has implemented FTAs or completed negotiations with 17 countries. Congress has approved agreements with 14 of these countries, most recently with Peru, while those with Colombia, Panama, and South Korea are awaiting Congressional approval. Do FTAs contribute to export growth? Over the last 20 years, there has been a virtual explosion in the number of FTAs. Worldwide, there are now more than 200 regional FTAs in force. For many of these FTAs, the removal of tariffs and other trade barriers occurs over 5-year phases and often takes nearly 15 years to have full effect. Recent research shows that in the short run, the average FTA has increased trade between bilateral trading partners by 32 percent after 5 years, 73 percent after 10 years, and 114 percent after 15 years. After 15 years, the average FTA appears to have had no additional effect on trade growth. Therefore, the long-run effect of the average FTA has been roughly a doubling of trade between the two trading partners. In the case of recent U.S. FTAs, nearly all of the tariff cuts and nontariff liberalization occur early in the agreement, and later stages have more modest phase-outs. As a result, we may expect to see much of the increases in trade coming in the first 5 to 10 years of the agreement. As is evident from Chart 3-4, U.S. export growth to recent FTA partners in 2006 from 2005 has, for most countries, been higher than total U.S. export growth. Overall, the FTA partners have been major contributors to the growth in exports. In 2006, the United States exported goods to more than 200 economies. Exports to our 13 trading partners in the FTAs that had been signed and implemented
through that year accounted for one-third of the growth of U.S. goods exports between 2005 and 2006. Chart 3-4 **Growth of U.S. Goods Exports to Free Trade Agreement Partners, 2005-2006**The recent free-trade agreements have provided U.S. businesses access to many new markets. As a result, U.S. nominal exports to these new markets are growing rapidly. Note: This country group is restricted to U.S. trading partners with free-trade agreements that were both signed and entered into force from 2001 to 2006. Source: Department of Commerce (Census Bureau). # Exports and Foreign Direct Investment Many different types of companies engage in international trade. In one form of international trade, U.S. companies invest abroad and operate facilities in foreign countries. Cross-border investment to control a business (with control generally defined as having a 10 percent or greater ownership stake) is known as foreign direct investment (FDI), and FDI facilitates exports. The United States is strongly committed to open investment (Box 3-3), and the world is more aware of the benefits of open investment today than it was in the past. For much of the early post—World War II era, many countries placed heavy restrictions on investment in both directions. Policies on inbound investment restricted the sectors in which foreign businesses could invest or the level of ownership they could take. Some policies barred acquisitions, and others made it difficult for investors to send profits or capital home. Spurred in part by the rapid growth of the internationally oriented East Asian economies, by European integration, and by the stagnation of many closed economies, countries have reduced barriers to foreign investment and most now actively seek it. Today, liberalization continues in both developing and advanced economies. In 1992, the United Nations Conference on Trade and Development recorded 77 national regulatory changes around the #### Box 3-3: Open Investment and the United States As a matter of policy, the United States has a longstanding commitment to welcoming foreign direct investment and securing fair, equitable, and nondiscriminatory treatment for U.S. investors abroad. On May 10, 2007, the President issued a Statement on Open Economies reaffirming this commitment, and noted that the Administration is committed to ensuring that the United States continues to be the most attractive place in the world to invest. This policy stems from recognition of the benefits of open investment. These benefits include the introduction of new technologies, processes, and management techniques into the economy; increased competition that lowers prices for consumers and leads to quality improvements; and the creation of greater international trade and knowledge linkages. Foreign affiliates in the United States tend to have more need for higher-skilled labor than many other firms, paying at least 25 percent greater compensation than private firms that are domestically owned, thus creating an incentive for U.S. workers to keep building skills and to compete for these well-paying jobs. U.S. investment abroad can also strengthen the U.S. economy. It can increase exports, thereby improving U.S. job opportunities. Increased exports provide incentives for firms to hire more people into the more productive, higher-wage industries. Increased trade thereby results in higher average wages for U.S. workers. In addition, there is evidence that firms that invest abroad also increase their domestic investment, and that one activity helps the other. world that were favorable to FDI. It recorded a peak of 234 such changes in both 2002 and 2004, and a still-robust level of 147 in 2006. But the move toward openness has experienced setbacks as well. In 2006, countries made 37 regulatory changes that were unfavorable to FDI (20 percent of all changes), the highest rate since 1992. Some of these unfavorable changes included restrictions in certain sectors or efforts to nationalize certain sectors, especially natural resource industries. Another issue facing open investment is that in some limited circumstances, the acquisition of a domestic company by a foreign investor could pose risks to the national security of the host country. For example, such a problem could arise if an adversary of the host country wanted to buy a domestic military contractor. The United States addresses this issue through the interagency Committee on Foreign Investment in the United States (CFIUS), which considers only genuine national security concerns, not economic or other interests. The Foreign Investment and National Security Act of 2007 (FINSA) clarified and improved the CFIUS process and the Act was passed by Congress with strong bipartisan support, reaffirming Congressional trust in CFIUS's role in protecting national security in a manner consistent with the U.S. commitment to open investment. In passing FINSA, Congress stated that the new law is meant "to ensure national security while promoting foreign investment and the creation and maintenance of jobs." #### Multinationals and Trade The United States is both the single leading recipient and leading source of foreign direct investment in the world. In 2006, total cumulative FDI in the United States was almost \$1.8 trillion, 15 percent of the world total. That same year, total cumulative FDI from U.S. companies to the rest of the world was almost \$2.4 trillion, or 19 percent of the world total. To understand FDI and how it creates channels for trade, understanding some terms is useful. Firms that carry out direct investment abroad and own companies or branches in more than one country are known as multinational companies, or multinationals. The company that is the headquarters of the firm does the investing and is known as the *parent*. The parent company is located in the home country. The foreign company that the parent owns is known as the foreign affiliate and is located in the host country. The parent might own as much as 100 percent or as little as 10 percent of the foreign affiliate and still be considered a direct investor. Affiliates that are more than half-owned by direct investors are known as majority-owned foreign affiliates. Ownership chains can be complicated: Sometimes a U.S. parent is owned by foreign investors, and is therefore also a foreign affiliate. The vast majority of U.S. trade is carried out by companies that are part of multinationals. In 2005, the export of goods by U.S. parent companies, by U.S. affiliates of foreign companies, and by unaffiliated companies in the United States to U.S.-owned affiliates abroad amounted to \$621 billion, or 69 percent of all U.S. goods exports. Most of these exports— \$416 billion—came from U.S. parent companies not otherwise owned by foreign companies, but foreign-owned affiliates in the United States also exported a great deal—\$169 billion. A large portion of this multinationalrelated trade took place within multinationals, that is, between parent companies and affiliates. Goods exports from U.S. parent companies to their foreign affiliates and U.S.-based affiliates to their foreign parent companies totaled \$267 billion, 30 percent of all U.S. goods exports. Multinationals are not only goods exporters. They also play an increasing role in the export of services. Between 1997 and 2006, services exports from U.S. parent companies to their foreign affiliates and from U.S. affiliates to their foreign parent companies grew from \$51.8 billion to \$103.3 billion, or from 22 percent to 26 percent of all U.S. private services exports. Together, they accounted for almost one-third of all the growth in U.S. private services exports. Of the \$103.3 billion, U.S. parent companies sold \$73.1 billion worth of services to their foreign affiliates, 79 percent more in nominal terms than in 1997. Services exports from U.S.-based affiliates of foreign companies to their foreign parent companies grew even faster. In 2006, these affiliates sold \$30.2 billion worth of services to their foreign parent companies, a 175-percent nominal increase from 1997. # The Benefits of Trade and Expanding Export Markets Promoting free trade is a top priority of this Administration. Trade liberalization, whether it involves multilateral agreements that lower barriers among all the world's countries, or bilateral agreements that permit deeper integration such as by harmonizing laws or institutions, provides a host of economic benefits: lower prices and expanded consumer choice, a larger market for U.S. exports, increased domestic productivity, and closer ties to people and nations around the world. Economists often emphasize the gains from trade from importing goods and services that are relatively more difficult for the domestic economy to produce, but there are also benefits to be gained through exporting. International trade involves transactions between individuals or firms that reside in different countries. As in any voluntary transaction, the participants in international trade expect to benefit because they value what they receive in the exchange more than what they give. The gains in each individual transaction then aggregate into gains for the economy as a whole. The United States benefits from exporting because it allows us to trade goods that are abundant in national production for goods that are relatively more costly to produce domestically. Another benefit of policies that encourage free trade and expand markets is that trade encourages specialization and the division of labor. Specialization provides near-term benefits because economies have different endowments of resources and their workforces possess different skills and talents. For example, the United States has a relatively large population of highly skilled workers, but very little tropical land. As a result, the United States exports business and financial services to the world and imports coffee from a variety of tropical
countries, such as Colombia. Specialization raises the living standard for the average citizen because it allows people to consume more goods and services. Exporting allows an economy to use its relatively abundant resources to produce goods and services and export them to economies where the resources required to produce such goods and services are relatively scarce. Because goods are shipped to markets where they are relatively scarce, the United States receives a higher price for these goods than if they were produced and sold only in domestic markets. This increased income allows U.S. citizens to buy more goods and services, including goods and services that are produced in other countries. One study finds that the two major trade agreements of the 1990s—the Uruguay Round of the World Trade Organization and the North American Free Trade Agreement—contribute between \$1,300 and \$2,000 in annual benefits for the average American family of four. Some specialization takes the form of interindustry specialization—one country specializes in some goods; another country in others. However, a large proportion of trade involves similar goods within an industry. Such intra-industry trade can occur for several reasons. One of the primary reasons for intra-industry trade is that each producer tailors a product to a specific target audience. In doing so, their output is consumed by a fraction of the total market for that product. Therefore, intra-industry trade typically leads to more varieties; that is, different countries produce goods within the same industry, but they may produce a product with different features or a different style. One recent study that investigates the growth of new varieties from all types of products imported by the United States from 1972 to 2001 finds that new varieties have increased threefold. The welfare gain from this increase in varieties is roughly equal to \$900 per person. The innovation, introduction of new varieties, and expanded competition that come from broadening trade also promote world economic development. As resources are shifted from unproductive sectors to more productive sectors as a result of innovation in an economy such as that of the United States, it becomes more difficult for the country to produce all the goods, new and old. The new goods typically use skilled labor more intensively than the older goods. The production of these new goods in the United States increases the demand for skilled workers and the wages paid to those workers. The increase in the wage paid to skilled workers benefits the United States, not only because it raises the incomes of our workers, but also because it increases the incentives for individuals to acquire more skills. Human capital accumulation is one of the engines that drives economic growth. When the United States begins devoting more resources to producing the new, more profitable goods, it will likely discontinue producing older, less skill-intensive goods, and these goods will need to be produced abroad. Although these older goods were less skill-intensive in the United States, they typically are more skill-intensive in the economy that begins to produce them. This creates greater rewards for skilled workers, which encourages human capital accumulation and promotes growth as well for both trading partners. These benefits are not necessarily equally distributed, as will be discussed in the next section. Specialization, the division of labor, innovation of products for world markets, and the upgrading of skill that is brought about by trade all create gains in the economy. Are these gains from trade measurable? In fact, research does show that across countries, relative to their income, countries that trade more tend to have higher per capita incomes than those that trade less, and that more trade is a cause of this higher income. ## Trade and Labor Markets The United States has long been committed to free trade and continues to pursue policies and agreements to promote trade liberalization. The consensus among economists is that, in the aggregate, the economic benefits of trade liberalization greatly outweigh its costs. At an individual level, however, those benefits and costs may not be evenly distributed. Some people may particularly benefit—for example, workers who get higher-paying jobs when exporters expand their production—while others bear costs—for example, workers who are displaced because of import competition. It is important to consider the distributional implications of trade liberalization and, in particular, the impact on workers who may be displaced by import competition. However, it is also important to emphasize that trade liberalization has little, if any, effect on overall employment. In particular, increases in imports are not associated with a higher unemployment rate or lower workforce participation. Chart 3-5 shows the ratio of imports to GDP since 1960, along with the unemployment rate. If trade were a major factor affecting the economy's ability to maintain full employment, these measures would tend to move in tandem. The increase in imports as a percentage of GDP over the past several decades has not led to any noticeable trend in the unemployment rate. Over the past decade, the U.S. economy has experienced historically low unemployment, while imports have grown considerably. Indeed, in recent years, imports as a share of GDP have increased, but this has not resulted in any significant trend in the overall unemployment rate. Along with trade and trade policies, other factors, such as changes in consumer tastes, domestic competition, and productivity increases, contribute to the churning of the labor market. These other factors can have effects that are similar to those of import competition on the labor market, often on similar individuals and sectors. For example, the United States has seen a vast increase in domestic manufacturing output while the manufacturing workforce has been declining. Import competition in manufacturing industries has played less of a role in the decline of manufacturing employment than has the rapid increase in labor productivity. The cost for workers in import-competing industries is that increased imports—due to changes in the world economy or policy efforts to liberalize trade—may cause some to lose their jobs or receive lower wages. Among manufacturing industries, the U.S. industries that appear to be most affected Chart 3-5 Imports and the Unemployment Rate, 1960-2006 Over the long run, there is little connection between increased imports of goods and services and the strength of the labor market. Sources: Department of Commerce (Bureau of Economic Analysis) and Department of Labor (Bureau of Labor Statistics). by import competition are electrical machinery, apparel, motor vehicles, and non-electrical machinery. Similar to workers displaced from manufacturing more generally, workers displaced from import-competing manufacturing industries tend to have lower earnings upon reemployment. These adverse effects are more a function of such factors as education, skills, and age, rather than something intrinsic to the increase of imports due to trade liberalization. In this way, such trade-induced effects are similar to labor market effects induced by technological change. While trade liberalization may lead to job loss in some import-competing sectors, it also creates jobs in the industries that produce the goods and services the United States exports and in industries that use imported inputs, and the benefits to the economy resulting from trade liberalization are far greater than the costs. Increased trade does, however, adversely affect some workers. The President recognizes that these workers need help with retraining and reemployment and has called for a reauthorization and reform of the Trade Adjustment Assistance (TAA) program to meet the needs of these displaced workers. The Administration is committed to supporting effective and improved trade-adjustment assistance to workers who are displaced due to import competition. Despite the overall benefits of trade, there are some who propose suspending our efforts to liberalize trade and even increasing trade barriers as a remedy for the adverse effect of trade on some workers. Increased protectionism, however, has proven itself ineffective as a means to address these concerns. In fact, the cost of protectionism often greatly outweighs the benefits. One study reports that, at the time of the analysis, on average, each job saved in 21 sectors protected by such trade restrictions as high tariffs, import quotas, and other measures cost consumers \$170,000 per year in higher prices and reduced purchasing. Increased protectionism can also have unintended negative effects on domestic industries that use goods produced by protected industries as inputs to their own production. The majority of U.S. imports are intermediate goods; trade restrictions raise the price of these goods and directly harm other domestic industries. By increasing the cost of inputs, protection of one industry can have adverse effects on employment of other industries. Protectionism can also cause companies that use the protected inputs to move jobs and production out of the United States. ## Conclusion Over the last few years there has been a dramatic increase in U.S. exports. This growth is in large part due to increases in foreign demand, increased domestic production, changes in the terms of trade, and reductions in the cost of international transactions. The U.S. economy has benefited substantially from increased trade and, in particular, from the rapid growth of its exports. Exporting firms are typically fast growing and pay higher wages. Thus, increased exports translate into positive benefits for workers in export-oriented industries. Being more engaged in global trade provides other benefits as well. Trade helps keep prices low and allows for a wider
variety of goods and services. Several studies have revealed that there are sizable costs to limiting trade, and benefits to expanding trade. The Administration has worked to lower trade barriers and open markets for U.S. producers through multilateral, regional, and bilateral negotiations. At the global level, the Administration is aggressively pursuing a successful conclusion to the World Trade Organization's Doha Development Agenda, which has the potential to lower trade barriers around the world and help millions of people escape poverty. The Administration is also seeking to advance broad trade agreements in the Americas and the Asia-Pacific region and bilateral free-trade agreements. Bilateral free-trade agreements have been especially progressive in terms of opening markets for services trade, an area in which the United States has a distinct advantage relative to other countries. # The Importance of Health and Health Care The American health care system is an engine for innovation that develops and broadly disseminates advanced, life-enhancing treatments and offers a wide set of choices for consumers of health care. The current health care system provides enormous benefits, but there are substantial opportunities for reforms that would reduce costs, increase access, enhance quality, and improve the health of Americans. An individual's health can be maintained or improved in many ways, including through changes in personal behavior and through the appropriate consumption of health care services. While there is substantial health care spending in the United States, the importance of health does provide a strong rationale for this level of spending. But because health care financing and delivery are often inefficient, there are opportunities to advance health and access to health care services without further growth in spending. To improve the efficiency of health care financing and delivery, the Administration has pursued policies that would increase incentives for individuals to purchase consumer-directed health insurance plans. The Administration has also worked to link provider payments to performance, thus rewarding efficient delivery of health care. In the President's State of the Union Address, he proposed changing the tax treatment of health insurance, offering all Americans a standard deduction for buying health insurance. Such a change could play an important role in increasing the efficiency of the American health care system and expanding health insurance coverage. The key points in this chapter are: - Health can be improved not only through the consumption of health care services, but also through individual behavior and lifestyle choices such as quitting smoking, eating more nutritious foods, and getting more exercise. - Health care has enhanced the health of our population; greater efficiency in the health care system, however, could yield even greater health for Americans without increasing health care spending. - Rapid growth in health care costs and limited access to health insurance continue to present challenges to the health care system. - Administration policies focus on reducing cost growth, improving quality, and expanding access to health insurance through an emphasis on private sector and market-based solutions. ## Health and the Demand for Health Care The demand for health care is unlike the demand for most consumer products and services because while the desire for consumer products and services comes from direct consumption, the desire for health care is not derived directly from the consumption of the medical procedures themselves; rather, it comes from the direct value of improved health that is produced by health care. For example, demand for an MP3 player is based on the enjoyment that an MP3 player brings to a consumer, but few would choose to get a laparoscopic cholecystectomy for the same reason. Rather, a consumer's desire to have her gallbladder removed is directly related to the positive impact the operation is likely to have on her health. Understanding how health is produced, demanded, and valued is a useful starting point for evaluating the health care system and health care policy. #### Demand for Health People demand health because of its role in facilitating and providing happiness. Health can be defined along two dimensions: the length of life (longevity) and the quality of life. A person derives value from the quality of life directly and indirectly: directly because one's level of health affects the enjoyment of goods and leisure and indirectly because one's level of health enhances productivity (Box 4-1). Enhanced productivity can be rewarded in the labor market through higher wages. The indirect effect of health on productivity suggests that health is an important component of human capital investment. Consistent with the basic principle of our economic system, consumers exercise choice in purchasing health care and other goods and services. ## The Production of Health Health care is only one of the factors that determine health. Other factors include individual behaviors, environmental factors, social factors, education, income, and genetics. If we think of an individual as a producer of health, the key production inputs are the time and money spent on health-improving activities and health care. Health-improving activities can include individual choices regarding exercise, nutrition, and lifestyle. Health care can include hospital care, outpatient visits to medical providers, nursing home care, and medication. Because health can deteriorate from accidents, sudden disease, and the effects of aging, health care inputs are needed not only to maintain current levels of health but also possibly to restore health following an illness or injury. #### Box 4-1: Health Effects on Job Productivity Health can affect job productivity through absenteeism and presenteeism. Absenteeism, not being present at the place of work as a result of injury or illness, prevents an individual from contributing to output, and may also affect the ability of coworkers to be productive when tasks require collaboration. *Presenteeism* is the loss of at-work productivity caused by a lack of physical or mental energy needed to complete tasks, increased workplace accidents, and the possible spread of illness to fellow employees. There is evidence that both of these factors are costly. According to the Current Population Survey (CPS), 2.3 percent of workers will have an absence from work during a typical week due to injury or illness. Several studies estimating the extent to which presenteeism affects productivity indicate that, on average, the productivity loss caused by some of the most common conditions (such as allergies, depression, musculoskeletal pain, and respiratory disorders) is between 5 and 18 percent. Investment in improving and managing health offers opportunities to mitigate some of these costs. An increasing number of employers are instituting at-work wellness programs that provide targeted health management. These programs range from monetary penalties for those with unhealthy lifestyles (such as smoking or uncontrolled diabetes) to subsidizing access to exercise facilities. The benefits are shared by the worker (higher earnings, better quality of life) and the employer (enhanced productivity and decreased health care expenditures). Evidence of the success of these programs, while incomplete and variable, suggests that at-work wellness programs can improve worker health outcomes and provide a positive return to employers. One long-term study of a particularly comprehensive wellness program shows that health care expenditures fell by an average of \$225 per employee per year (mostly due to fewer doctor visits and hospital stays), but it took several years to realize these benefits. Studies of trends in health-improving activities show a mixed picture on whether Americans are investing more in their health. A recent study finds that Americans are smoking less and controlling their cholesterol and blood pressure better (through a combination of health-improving activities and medical inputs). In contrast, there has been a dramatic increase in obesity in the United States in both adults and children during the past few decades. Obesity has more than doubled since the late 1970s, from 15 percent to 34 percent among adults. Among children ages 6 to 19, the incidence of being overweight has tripled. Obesity is an indicator of unhealthy behavior because it often reflects a lack of exercise and overconsumption of unhealthy foods. Also, obesity is associated with a higher risk of many diseases and health conditions, including hypertension, Type 2 diabetes, coronary heart disease, and some cancers. # Trends in Health Spending Americans are investing more in their health as measured by health care expenditure. In 2006, Americans spent over \$7,000 per capita on health care, up from \$2,400 in 1980 and \$800 in 1960 (all in 2006 dollars). National health care spending has grown more rapidly than the economy as a whole, so health care accounts for an increasing share of the overall economy (Chart 4-1). National health care spending now accounts for about 16 percent of gross domestic product (GDP), up from 9.1 percent in 1980 and only 5.2 percent in 1960. The primary factor that tends to drive health care expenditure growth is the development and diffusion of new technologies. Knowledge about health and health care conditions continues to expand over time, generating an expanding inventory of new or improved products, techniques, and services. Medical technology may account for about one-half or more of real long-term Percent 18 16 14 12 10 1960 1963 1966 1969 1972 1975 1978 1981 1984 1987 1990 1993 1996 1999 2002 2005 Source: Centers for Medicare and Medicaid Services. Chart 4-1 National Health Expenditures As a Share of Gross Domestic Product Health care expenditures have increased
faster than GDP. health care spending growth. Rising incomes are a second important factor because as income increases, a greater proportion of income is typically spent on health care. The aging of the population and increasing disease prevalence is a third important factor contributing to expenditure growth in the United States. Other cited factors include more rapid wage growth in the health sector, greater insurance coverage supported by large government subsidies through both government-sponsored programs and tax subsidies, and the low share of health expenses paid out-of-pocket by health consumers. # Trends in Life Expectancy Life expectancy is only one of many outcome measures for health, but because it has been reliably and consistently measured over time, it offers a unique historical view of trends in health. United States life expectancy trends since 1900 both from birth and from age 65 are shown in Chart 4-2. In the two panels of this chart, we see life expectancy gains throughout the century. Progress in life expectancy at birth was rapid in the first half of the century, growing from 48 to 68 years. Between 1950 and 1970, life expectancy at birth grew gradually, reaching only 71 by 1970. Progress picked up in the 1970s, with life expectancy reaching age 78 by 2004. There is a contrasting pattern for the life expectancy among those who live to age 65. Life expectancy at age Chart 4-2 Life Expectancy at Birth and at Age 65 Life expectancy at birth increased rapidly in the first half of the century and life expectancy at age 65 increased most rapidly after 1970. Source: Centers for Disease Control, National Center for Health Statistics, National Vital Statistics Reports, vol.54, No.14, April 19, 2006. 65 showed little progress until the 1930s; in the subsequent 4 decades, life expectancy at 65 rose 3 years to 15 (meaning that in 1930 a person who was 65 could expect to live to age 77, while in 1970 a 65-year-old person could expect to live to age 80). Starting in the 1970s, the pace of improvement accelerated. By 2004, life expectancy at age 65 was 18.5 additional years; a gain of 3.5 years of life over the past 3.5 decades. Innovations in health and health care can explain the patterns in longevity. Changes in the first half of the 20th century came largely through progress in reducing malnutrition, improving sanitation, and containing infection through improved public health measures and the use of antibiotic agents such as penicillin. After about 20 years of gradual improvement in life expectancy, the rising longevity from 1970 reflects progress in treating life-threatening ailments prevalent among those over 50. As shown in Table 4-1, the largest single contributor to increased longevity has been reduced mortality from heart disease (3.6 years); reduced mortality from strokes added another 1.3 years to life expectancy. Reduced mortality from those two conditions has thus added nearly 5 years to the life expectancy of Americans. Research suggests that the lower mortality from heart disease and strokes is primarily attributable to advances in intensive medical therapies, non-acute medications to manage high blood pressure and high cholesterol, and changes in individual behavior to reduce risk factors such as smoking and high-fat diets. Improvements in medical treatments alone are believed to account for at least 3 of the 5 years of the life expectancy gain that is attributable to reduced mortality from heart diseases and strokes. To put these substantial benefits of extending life into a perspective that accounts for the increased spending on health care, it is useful to assess the tradeoff between the cost of the treatments and the benefits of longer life. An influential study has done this and found the benefits of increased spending on cardiovascular treatments to be about four times as large as the costs. TABLE 4-1.—Additional Life-Years Due to Reduced Mortality from Selected Causes, for US by Decade, 1950-2000 (years) | | 1950-1960 | 1960-1970 | 1970-1980 | 1980-1990 | 1990-2000 | Total | |------------------|-----------|-----------|-----------|-----------|-----------|-------| | Infant Mortality | 0.47 | 0.35 | 0.67 | 0.22 | 0.16 | 1.87 | | Heart Disease | 0.38 | 0.55 | 0.96 | 1.08 | 0.67 | 3.63 | | Cancer | 0.01 | -0.05 | -0.09 | -0.05 | 0.30 | 0.16 | | Stroke | 0.15 | 0.24 | 0.52 | 0.31 | 0.07 | 1.29 | | Accidents | 0.14 | -0.09 | 0.27 | 0.27 | 0.09 | 0.66 | | Other | 0.66 | 0.00 | 0.55 | -0.28 | 0.40 | 1.33 | | Total | 1.80 | 1.00 | 2.93 | 1.54 | 1.68 | 8.96 | Source: Murphy, K.M., and Topel, R.H. The Value of Life and Longevity (2006). Journal of Political Economy, vol. 11, No. 5, 871-904. While the study focused on spending on cardiovascular disease, the basic conclusion—aggregate health-spending increases have provided positive returns—is true more broadly. Using the same framework, the total increase in health care spending since 1950 can be justified, in monetary terms, by the life expectancy gains from cardiovascular treatment and neonatal care alone. Gains from other treatment advances (not to mention benefits other than life extension, such as a higher quality of life) thus imply that, over the past half-century, the benefits from greater health care spending in the United States have exceeded their costs. However, the benefits of greater health care spending in relation to costs have not been as favorable since 1980, suggesting potentially diminishing returns from health care spending. # Trends in Health Insurance Coverage Health insurance helps shield families from the financial risk of the unanticipated health expenses of serious illness or injury, and facilitates access to the health care system, thereby improving health outcomes. Given those benefits, it is a major concern that at any given time, 16 percent of Americans report that they lack health insurance. The primary driver of declining enrollment in private insurance has been the increasing cost of health care and this decline contributes to the rising proportion of uninsured (Chart 4-3). Chart 4-3 Health Insurance Coverage by Source: 1987 to 2006 Declining private insurance is associated with rising public insurance and uninsured. Source: Department of Commerce (Bureau of Census), Current Population Survey, Annual Social and Economic Supplements, 2006 # Addressing Challenges in the Health Care System The trends in the U.S. health care system suggest that the rapid growth in health care costs will persist. Health care costs will pose an increasing challenge for consumers of health care and health insurance as expenditures in this sector make up a greater share of household consumption. Taxpayers will also face an increasing challenge as the budgetary burden of Federal and State health care programs continues to expand. (See Box 4-2 for an overview of government health care programs.) Reducing health care cost growth and increasing access while improving health care quality are the goals of Federal health care policy. The Administration's objective has been to develop market-oriented policies to meet these goals by fostering the innovation, flexibility, and choice that are the best aspects of the American health care system. Market-oriented policies must address potential market failures that are at the root of the challenges in the health care system. These problems include insufficient information available to patients, health providers, and insurers; access barriers for lower-income or disadvantaged Americans; and two specific market failures that arise in insurance markets: moral hazard and adverse selection. Moral hazard is the tendency for individuals to overuse certain types of health care when insurance covers a sizable fraction of the costs; adverse selection is the tendency for insurance to be purchased by those persons who are most likely to need it (and who thus have higher costs). Policies aimed at mitigating these problems can enhance the ability of our market-oriented health care system to achieve the goals of controlled cost growth, improved access to health insurance coverage, and high-quality health care. #### **Box 4-2: Government Health Care Programs** About 46 percent of health care spending is funded by Federal and State Governments through various health programs. The main government-funded health programs are designed to serve specific populations and include Medicare, Medicaid, the State Children's Health Insurance Program (SCHIP), and the Veterans Health Administration (VHA). Medicare was enacted in 1965 and covers nearly all individuals aged 65 and older (as well as some younger individuals with disabilities or specific illnesses). Medicare today consists of three basic parts. Part A is hospital insurance, which covers stays in hospitals and nursing facilities. Part A is primarily funded by a 2.9 percent payroll tax (1.45 percent each for workers and employers). Part A is generally provided automatically continued on next page #### Box 4-2 — continued and without premiums for persons age 65 and older who are eligible for Social Security or Railroad Retirement benefits. Part B is supplementary medical insurance which covers doctor visits and other outpatient services. Part B is voluntary and enrollees pay a monthly premium, yet 94 percent of those eligible elect to enroll. Part D, Medicare's prescription drug benefit which started in 2006, is available on a voluntary basis to individuals who qualify for Medicare Part A, and requires a monthly premium for those beneficiaries who do not qualify for the low-income subsidy. Unlike other parts of Medicare, Part D is administered by a partnership between private insurers and Medicare officials to provide choice of prescription drug plans to beneficiaries and to allow for price competition. Part B and Part D are funded by a combination of premiums from beneficiaries and government revenues (Part D also receives some resources from the States). In 2007,
there were 43.4 million beneficiaries enrolled in Part A, 40.6 million in Part B, and 24.4 million in Part D. Under Fee-for-Service Medicare, health care providers are reimbursed by the Federal Government at predetermined rates for services provided. However, Medicare beneficiaries can opt to enroll in a private Medicare plan under Medicare Advantage through local coordinated care plans offered mostly by local health maintenance organizations (HMOs) and preferred provider organizations (PPOs), regional PPOs, and private fee-for-service providers. Local coordinated care plans make up 72 percent, regional PPO plans 3 percent, and private fee-for-service plans 21 percent of Medicare Advantage plans. Medicaid was also established in 1965 as a health care program for low-income individuals, in particular those with children. Medicaid is administered by the States, and is funded by both the Federal Government and the States. Like traditional Medicare, Medicaid also reimburses private providers for services at predetermined rates and allows recipients to enroll in Medicaid managed care plans in many States. However, unlike Medicare, these predetermined rates are determined at the State level. In 2006, there were 45.7 million enrollees in Medicaid, of whom 65 percent were in managed care plans. The State Children's Health Insurance Program (SCHIP) was created in 1997 to cover children from low-income families who do not qualify for Medicaid. SCHIP is also administered by the States and funded by both Federal and State Governments, but the Federal contribution towards spending is higher for SCHIP than for Medicaid. In 2006, there were 6.6 million enrollees in SCHIP. While Medicare, Medicaid, and SCHIP are publicly funded programs, most health care services are delivered by private providers not employed by the government. In contrast, the Veterans Health Administration continued on next page #### Box 4-2 - continued (VHA) delivers health care to veterans through a system that is run by the Department of Veterans Affairs. The VHA is a truly public health care system in the sense that the Federal Government owns the VHA hospitals and employs the health care providers. Rising health care costs are creating budget pressures for government health care programs. Currently, Federal spending on Medicare and Medicaid totals about 4 percent of GDP, or about 20 percent of the Federal budget. Rising health care costs, however, will likely raise those figures in coming decades. If spending grows 1 percent per year faster than GDP (which is somewhat slower than the historical rate of growth over the past 40 years), for example, the Office of Management and Budget projects that in 25 years, spending on these two programs alone could reach 8 percent of GDP. Such spending growth, if it came to pass, would require either unprecedented levels of taxation or dramatic reductions in other government activities. #### Moral Hazard and Cost Control In most markets, consumers decide what to purchase by comparing the benefit of a good or service relative to its cost. In the health care sector, however, consumers often do not learn the prices of goods and services until bills are received weeks or months later. Because health insurance polices cover most health care costs, including the costs of routine, predictable health care services, consumers have little incentive to try to access and act on price information. This moral hazard effect encourages overuse of certain types of heath care, gives little incentive for consumers to consider costs in their search for a provider, and distorts incentives for technological change. Overuse of health care can occur when the perceived cost of a service is less than the actual cost and, as a result, the service may be used even when its value is less than its cost. This happens, for example, with health insurance coverage that shields consumers from the true cost of a service by having them pay none or only a portion of its cost. To illustrate, consider a consumer's decision to purchase a migraine therapy that costs \$100 to produce. If the symptoms are serious enough and would be relieved by the therapy, the consumer might be willing to pay more than \$100 for the therapy. The consumer would thus purchase the therapy regardless of how much of the \$100 cost was covered by insurance, and the purchase would not be overconsumption. If the customer had milder symptoms, however, insurance may induce overconsumption. Suppose, for example, that the consumer would only be willing to pay \$25 to relieve the symptoms. If insurance covered the entire \$100 cost, the consumer would purchase the therapy since the \$25 benefit exceeds the consumer's effective price of zero. Even if a \$10 copayment was required by the insurance benefit, the purchase would still take place. Because the social cost of \$100 exceeds the \$25 benefit, this purchase would not be socially beneficial and would therefore be considered overconsumption. Because consumers are less sensitive to the prices of the health care services they consume, the competitive forces that typically keep prices down are weakened. Imagine two hospitals that provide the same service, but hospital A charges \$1,000 and is located in an older facility, while hospital B charges \$2,000 but is located in an updated facility with a wide array of amenities and equipment on site. Given these choices, a consumer facing the actual price may prefer hospital A, but in a world where few costs are shared with the patient, most people would choose hospital B. This gives hospital B few incentives to control costs given that convenience or amenities have a greater influence on consumer choice than price. New technological innovations enter a market in which consumers rarely pay more than 10 to 20 percent of the market price out-of-pocket. This influences the value of the innovations that are developed and marketed. If a new product is only slightly more effective than an existing product, for example, it may be highly demanded even if it is priced well above existing alternatives. Because there is a market for new technology with little additional benefit over existing treatments, innovators have sufficient incentive to create new technologies with little marginal value. Health insurers and their sponsors (employers) recognize that insurance reduces consumer incentives to be responsive to costs. Insurers use a variety of cost-control mechanisms such as utilization review, pre-approval, and drug formularies to attempt to manage costs and, in part, counteract the lack of cost consciousness by consumers. But those mechanisms can only partly offset the problem. In addition, insurance benefits are designed to limit moral hazard by sharing the costs of services received with the beneficiary. Design features to accomplish this goal include deductibles, copayments, and coinsurance. *Deductibles*, the dollar amount that a consumer will have to pay before the insurer pays for any medical expenses, are often less than \$500. *Copayments* are a fixed fee paid per visit or per prescription. *Coinsurance* is a percentage of the cost of the service that is the responsibility of the consumer. These cost sharing mechanisms are underutilized because of a bias created by the tax code. The health insurance premium of employees paid by employers is exempt from income and payroll taxes, but individual spending through deductibles, copayments, and coinsurance is taxable. As a result, there is a tax incentive for employers to compensate employees through generous health insurance plans that limit cost sharing. Thus, the tax code reduces the incentive for optimal health insurance design and ultimately encourages individuals to purchase more health care services than they would otherwise. Health Savings Accounts (HSAs), enacted into law by this Administration in 2004, and the standard deduction for health insurance first proposed by this Administration in 2007, both provide a mechanism for eliminating the tax bias against greater cost sharing. These policies are intended to offer the private sector more opportunities to control costs through greater consumer awareness of the cost of health insurance premiums and health care services. #### Health Savings Accounts Health Savings Accounts are savings accounts of pre-tax dollars, funded by individual or employer contributions, that can be used toward current and future out-of-pocket medical expenses. HSAs are designed to be used in conjunction with high-deductible health plans, reducing reliance on insurance for routine health expenses. The funds in the HSA can be used to pay these routine health expenses directly. Because unspent funds belong to the individual and can accumulate over time, HSAs lead the individual to play a more active role as a health care consumer. In January 2007, HSAs covered 4.5 million people, which is an increase of 1.3 million since January 2006, and 3.5 million since March 2005. As the consumer plays a greater role and becomes more aware of routine health expenses, provision of inefficient care should be reduced; incentives for providers to adopt cost-effective therapies should increase; and possibly, some health care prices may decline, which may even benefit consumers in traditional insurance plans. Yet the benefit of moving to a high-deductible policy with an HSA will vary in that chronically ill individuals with persistently high spending may find these policies less desirable because their out-of-pocket spending would be consistently high. Consumers in lower tax brackets will derive a smaller tax benefit from HSAs because the value of tax exemption depends on a consumer's marginal tax rate (the tax paid on the next dollar a worker earns). ## A Standard Deduction for Health Insurance to Replace the Tax Exemption The lack of consumer sensitivity to health care prices occurs not just through the consumption of health care
services, but through the consumption of health insurance as well. The tax exemption of employer-sponsored health insurance premiums is inefficient because, by providing a larger tax break to families with more-generous employer-sponsored health insurance policies, there is an incentive for health insurance to cover more services than employees would otherwise demand. This occurs because employees can increase after-tax compensation by accepting more of their compensation in the form of health insurance. The President has proposed to replace the current open-ended tax exclusion for employment-based health insurance with a flat \$15,000 standard deduction for health insurance to all families (or \$7,500 for individuals), whether that insurance was obtained through their employer or on their own. The amount of this standard deduction would be independent of the actual amount spent on the premium, so families who obtain insurance policies for less than \$15,000 (but whose policy satisfies a set of minimum requirements for catastrophic coverage) would still have an exemption for the full \$15,000 of compensation from income and payroll taxes. The annual increase in the standard deduction for health insurance would be linked to inflation as measured by the Consumer Price Index. This policy has two key effects: 1) It would reduce the inefficiency of the current tax treatment of employment-based health insurance and would allow individual consumers to benefit from reducing the cost of their insurance; and 2) it would provide for equitable tax treatment for health insurance purchased inside and outside of employment. The first effect can be shown in the following example. Consider a family of four with an annual income of \$50,000 and a health insurance policy worth \$10,000 that is sponsored by an employer. Because the marginal tax rate of this family is roughly 30 percent, the current tax exemption for the cost of this insurance policy provides a \$3,000 tax break to the family. Another family with the same income and an employer-sponsored health insurance policy worth \$20,000 currently receives a tax break of \$6,000. One advantage of the proposed standard deduction is that it provides the same tax treatment to all types of health insurance plans. Under the proposed plan, both families would qualify for the flat \$15,000 standard deduction and receive the same tax savings of \$4,500. The flat tax break provides a strong incentive to obtain health insurance coverage, and it would allow families to reap the tax benefits of health insurance policies with optimal cost-sharing features. Because the tax break is not more generous for those who choose expensive health insurance plans (unlike the tax exemption), consumers will become more conscious of cost when purchasing health insurance and health care. Health insurance purchases by families and individuals with or without access to employment-based health insurance would receive the same tax benefits under this policy. Currently, tax treatment of health insurance premiums is inequitable because it does not offer the same tax break to families and individuals without access to employment-based insurance, who must instead purchase a private plan in the individual health insurance market. The family considered above with an annual income of \$50,000 receives a \$3,000 tax break for a health insurance policy worth \$10,000 sponsored by an employer, but no tax break for a similar health insurance policy purchased through the individual insurance market. Under the Administration's proposal, those who are currently insured in the individual health insurance market would see a reduction in taxes commensurate with those insured in the group market. As a result, those who are currently uninsured because they have no access to employment-based insurance, would be given a strong incentive to purchase coverage. An uninsured family of four earning \$50,000, for example, would receive a tax benefit of \$4,500 if they purchased health insurance in the individual market (the value of the \$15,000 standard deduction if the family faces a 30 percent marginal tax rate). That tax break would cover nearly half the cost of a family health insurance plan costing \$10,000. The availability of a tax deduction for the purchase of health insurance for individuals and families who are not offered employer-sponsored coverage will make health insurance more affordable for millions of Americans. The Administration estimates that the standard deduction would provide 3 to 5 million individuals with health insurance who did not have it previously. Even with a standard deduction, challenges for affordable coverage remain for individuals with low incomes or with substantial risk of high health expenditures. The Administration's Affordable Choices Initiative addresses these remaining challenges. The initiative facilitates State efforts to make health insurance more affordable for individuals with persistently high medical expenses or limited incomes. Currently, subsidies and payments from the Federal Government are funneled through providers; the objective is to redirect funding toward individuals. ## Controlling Costs Through Competitive Insurance Markets The effective functioning of a competitive marketplace for health insurance requires addressing adverse selection. Adverse selection arises when insurance is most attractive to those persons most likely to need it. If the premium is based on the population average and the policy disproportionately attracts those who spend more than the average, the policy will lose money for the insurer. The policy will then either increase in price or not last in the market. In the extreme, some consumers do not purchase insurance because the only policy available to them is priced for the most expensive consumers. The problems can be most severe in insurance markets involving small firms and individuals without access to group coverage, because large risk pools mitigate many of the forces that can lead to adverse selection. (However, adverse selection can arise in broad risk pools when competing health plan choices are made available.) To varying degrees, States can minimize adverse selection by permitting providers in the market for individual insurance to rate each individual on the basis of his or her medical risk and past health care expenditure. As a consequence, individuals with chronic illnesses have to pay higher premiums, be denied coverage altogether, or be denied coverage for the condition which is making them ill. To reduce the extent to which high-risk individuals face higher premiums and to improve the availability of certain health insurance benefits, States have imposed a range of restrictions on insurance underwriting practices as well as coverage mandates on nongroup (and in many cases on group) health insurance plans. These regulations generally include guaranteed issue laws that require insurers to issue insurance to any eligible applicant without regard to current health status or other factors, and community rating laws that prohibit insurers from varying premium rates based on health status and restrict the amount by which insurers are allowed to vary rates based on characteristics such as age or gender. Although these regulations tend to reduce insurance premiums for high-risk individuals, they also increase premiums for lower risk individuals. Those premium increases can have the unintended consequence of encouraging people to wait until they have a health problem before enrolling. If such adverse selection reduces participation of healthier people, premiums will increase and the voluntary insurance market may cease to operate effectively. The result may be less insurance coverage and only limited premium reductions for those who are chronically ill, as those who are healthier choose to forgo coverage entirely rather than pay higher premiums. The approach of the Administration is one that encourages lower premiums particularly in the individual and small group markets, where adverse selection poses the greatest challenges for competitive insurance markets. The Administration supports a national market for health insurance rather than State-specific markets. This would effectively make insurance available to individuals and small groups under conditions that resemble those now available to employees of many large corporations, which, by self-insuring, are exempt from State insurance regulations and instead operate under the Federal insurance law provisions of the Employee Retirement and Income Security Act (ERISA). Health insurance policies with lower premiums would be more readily available because health insurance policies would not be subject to costly State mandates and regulations. The Administration also supports Association Health Plans—plans that allow small groups to band together to purchase insurance subject to Federal rather than State regulations—because they would reduce adverse selection problems encountered by small employers, achieve economies of scale in negotiating lower rates with participating insurers, and allow for greater participation in a competitive choice system of health insurance plans. # Improving Quality and Costs Through Information and Reimbursement Because of the complexities of medicine, patients must often rely on experts to determine their diagnosis and select treatments. If the incentives for the expert are different from those that would produce the greatest benefit for the patient, however, the services delivered by the expert may not always be of the greatest benefit to the patient. For example, doctors may have incentives to overstate the value of expensive tests, and most patients lack the expertise to assess these claims. Physicians determine needed services for patients. Because these decisions are in part subjective, diagnoses and treatments often differ across physicians, sometimes in ways that
are not in the patient's or society's best interest. For example, the frequency of spinal surgery is almost eight times higher in some parts of the United States than in others, even though the percentage of people who have back problems does not vary widely between regions. These types of geographic variations in quantity of care exist across a wide range of treatments, yet few differences in outcomes can be detected. Overuse of health care services is one problem, and underuse is another. A classic study evaluated the rate at which clinicians followed processes of care widely recommended through national guidelines and the medical literature. When averaged across all phases of care for the most common or lethal conditions, it was determined that nearly half of patients who met conditions for effective clinical care failed to receive appropriate care. There is great potential to improve quality and/or reduce costs through reforms that improve information on quality and costs, and align provider payments so that providers are rewarded for the health outcomes of the patients rather than just for the services they perform. #### Information on Effectiveness One of the key impediments to more effective health care delivery is a lack of relevant information—for patients, providers, and payers—on the comparative effectiveness and efficiency of health care options. Such information would be particularly useful for services that are in common practice, generate high costs, employ rapidly changing technologies for which multiple alternative therapies exist, and are in areas with substantial uncertainty. The wide geographic variations in the use of procedures suggest that better information on the effectiveness of different styles of medical practice could result in substantial cost savings. #### Health Information Technology Health information technology (health IT) allows comprehensive management of medical information and the secure exchange of medical information between health care consumers and providers. Broad use of health IT has the potential to help dramatically transform the delivery of health care, making it safer, more effective, and more efficient. While a number of large health care organizations have realized some of these gains through the implementation of multifunctional, interoperable health IT systems, to date, experimental evidence supporting the broad benefits from health IT is more limited. The Administration supports broad adoption of health IT as a normal cost of doing business, including policies that will encourage physicians and others to adopt electronic health records and through furthering technologies for safe, secure health information exchange. #### Value-based Purchasing Pay for performance or value-based purchasing is a payment model that encourages health care providers to meet certain performance measures for quality and efficiency. A recent example is eliminating payments for negative consequences of care. The Centers for Medicare and Medicaid Services (CMS) implemented a provision of the Deficit Reduction Act of 2005, which prevents Medicare from giving hospitals higher payment for the additional costs of treating certain "hospital-acquired conditions"—conditions that result from medical errors or improper care and that can reasonably be expected to be averted. Now big insurers are following Medicare's lead and are moving to ban payments for care resulting from grave mistakes. These changes remove a perverse incentive for hospitals: improving patient safety could reduce revenues and profits. As a result, these reforms should trigger safety improvements and enhance the efficiency of the health care system. ## Transparency of Price and Quality Information Transparency of information on price and quality has been a priority of this Administration. Medicare has provided incentives to providers to submit performance information to CMS and many of these performance measures have been made available on the CMS website so that consumers can compare the quality of providers as they seek care. The administrators and sponsors of Medicare and other Federal health insurance programs have been directed to share with beneficiaries information about prices paid to health care providers and the quality of the services they deliver. The commitment is to transform Medicare by always seeking to improve the connection between expenditures and positive health outcomes without increasing Medicare spending. ## Promoting Healthy Behavior Encouraging healthy behaviors, such as exercising more, eating better, controlling weight gain, and quitting smoking, may be a cost-effective alternative to increased spending on health care. One way to encourage healthy behavior is through health education. For example, much of the beneficial effect of prenatal care is simply related to education about healthy behavior while pregnant. A better understanding of the risks of high cholesterol and blood pressure (and how to reduce those risks through healthy behavior) is credited with being a very highly efficient way to improve health outcomes. Administration policies that aim to increase consumer sensitivity to health care costs have a positive indirect consequence in that they may induce an increase in healthy behaviors. #### Conclusion The health care system in the United States has helped improve the health and well-being of Americans. As health care costs continue to rise, enormous opportunities exist to increase the value of health care and improve health insurance coverage. Addressing these fundamental problems and fulfilling the potential of our health care system will require innovative polices to help Americans get the care that best meets their needs, and to create an environment that rewards high-quality, efficient care. While Federally sponsored health insurance for the most vulnerable Americans through Medicare, Medicaid, and SCHIP remains a priority, private markets offer the best opportunities for controlling costs and providing innovative policies to enhance efficiency, quality, and access. Efficiency of health spending would be improved if tax code reforms were enacted. Reforms could level the playing field between employer-provided and individual health insurance, thus boosting insurance coverage. At the same time, reforms could reward consumers for purchases of higher deductible plans with reasonable copayments that provide insurance for costly medical necessities, but do not encourage unwarranted procedures. By addressing concerns of adverse selection, insurance markets can become more competitive, thereby promoting innovation, choice, access, and efficiency. Finally, health care quality can be addressed by improving the transparency of health care information and by tying reimbursement to the performance of providers. # Tax Policy Societies face two basic questions with regard to tax policy. The first question concerns the amount of revenue that should be raised. That is, what is the appropriate *level* of taxation? The level of taxation ultimately reflects views about the appropriate size of government. If a society believes that the government should play a large role in the economy, then a high level of tax revenue is necessary. While taxes are necessary to finance the public sector, they have a considerable cost to the economy because they distort incentives and result in lost value of output to society. Without taxes, individuals would decide where to allocate resources depending on where those resources are most productive. Taxes give individuals an incentive to reduce their tax burden by avoiding activities that are taxed; as a result, decisions about working, saving, investing, and spending are influenced by tax considerations, resulting in the loss of output that would have created value for producers, consumers, and workers. The distortions created by taxes have important implications for economic growth and the well-being of Americans. The second question about tax policy concerns how the tax burden should be distributed across different members of society and different types of activities. That is, what is the appropriate *structure* of taxation? Different tax structures impose different costs on the economy in terms of the distortions they create. A more efficient tax structure raises a given amount of revenue with less distortion. Different tax structures also give rise to different distributions of after-tax income, and some distributions of income may be viewed as more fair than others. A related issue is the timing of taxes. The use of government debt allows the tax burden to be spread across time, raising questions about how to tax different activities and individuals at different points in time. The key points of this chapter are: - The ratio of Federal taxation in the United States to gross domestic product (GDP) has fluctuated around an average value of 18.3 percent over the past 40 years; despite the President's 2001 and 2003 tax relief, this ratio was 18.8 percent in 2007, above the 40-year-average. Under current law, revenues are predicted to grow faster than the economy in coming years, raising the level of taxation well above its historical average. - Tax reductions in 2001 and 2003 have considerably lowered the tax burden on labor and capital income and reduced distortions to economic decisions. Making these tax cuts permanent can greatly improve long-term economic outcomes. - In addition to contributing to growth, the tax cuts of 2003 also improved the efficiency of the tax structure primarily by reducing the double taxation of corporate income. - The business tax structure in the United States still creates substantial distortions. To attract investment from abroad and compete more effectively in foreign markets, the United States must consider how best to address distortions created by the structure of business taxes, as other countries have done. #### The Size of
Government: A Historical View Economists and policymakers have long debated the appropriate role of the government in a market economy. The government provides some services—such as national defense and law enforcement—that are clearly essential for economic growth, but other functions of government, such as large redistributions of income, are more controversial. A large public sector imposes a cost on the economy primarily because the taxes that are required to finance government programs distort labor supply, saving, and investment decisions, resulting in lost value of output to society. Thus, our Nation faces a tradeoff: a larger government can provide more public services and transfer payments (payments that are not in exchange for goods or services) to lower-income individuals, but these benefits often come at the cost of lower economic output and well being. The cost from tax distortions can be considerable. One recent study suggests that raising an additional dollar of revenue from the individual income tax costs the economy approximately 30 to 50 cents. That is, if taxes increase by \$1, taxpayers bear a cost of \$1.30 to \$1.50 – the \$1 in revenue and 30 to 50 cents from accompanying distortions. This additional cost of 30-50 cents is known as deadweight loss. Any government services that are funded with this revenue would have to have a benefit to society of at least \$1.30 to justify the increase in taxes. One measure of the role of government is the size of government spending relative to the economy. Over the past 40 years, Federal expenditures have averaged 20.7 percent of GDP. Government activities can be financed by current taxes or borrowing (which will necessitate higher future taxes or lower future spending). Chart 5-1 shows that over the past 40 years, the ratio of Federal taxes to GDP has fluctuated around an average value of 18.3 percent. The ratio rose well above that level in the late 1960s, the early 1980s, and the late 1990s. Each of these periods was then followed by several years in which the ratio fell below its long-term average. Recent swings have been particularly pronounced with the ratio reaching a post-World War II high of 20.9 percent in 2000. Tax revenues increased strongly relative to GDP from 1992 to 2000 as a result of rising real incomes, increases in capital gains realizations, and the tax increases of the early 1990s. Tax revenues as a share of GDP tend to rise when real incomes rise and fall when real incomes fall. Beginning in 2001, tax revenues began to decline as the economy slipped into recession and real incomes declined. The ratio of tax revenues to GDP fell to 16.3 percent (a 40-year low) in 2004. Since that time, tax revenues have grown faster than the economy, resulting in a tax-to-GDP ratio of 18.8 percent in 2007, once again above its 40-year average. While the Federal tax-to-GDP ratio has not exhibited any consistent trend in the past 40 years, it is projected to grow over the next 10 years. Under current law, the President's tax relief of 2001 and 2003 will expire at the end of 2010. At this time, there will be a significant increase in the tax-to-GDP ratio. Moreover, even in the absence of any legislative changes, there is a tendency for the tax-to-GDP ratio to rise. (While the ratio may not rise every year, there is an upward trend over time.) In the past, significant tax cuts (in 1964, 1981, and 2001 to 2003) have maintained the tax-to-GDP ratio at a relatively stable level. The solid line in Chart 5-2 shows the projected tax-to-GDP ratio if the President's 2001 and 2003 tax relief is not extended. Chart 5-1 Federal Receipts Federal receipts have fluctuated around their historical average with no particular trend. Percent of GDP Source: Office of Management and Budget. Several factors will contribute to rising revenue in the near term, including the expiration of the 2001 and 2003 tax cuts, the Alternative Minimum Tax (AMT), real tax bracket creep, and withdrawals from tax-deferred accounts. ## Expiration of the 2001 and 2003 Tax Cuts The tax cuts of 2001 and 2003 (discussed in detail below) reduced individual tax rates on ordinary income, dividends, and capital gains; increased the child tax credit; reduced the "marriage penalty" (the additional tax that some couples pay as a result of getting married); and began a phase-out of the estate tax. These provisions are set to expire at the end of 2010. If they do, the tax-to-GDP ratio would climb from the 18.8 percent it reached in 2007 to approximately 20 percent. Making the tax cuts permanent would lower this ratio to the 18 to 19 percent range (the dashed line in Chart 5-2), although the ratio would still continue above the 40-year average of 18.3 percent by the end of the 10-year period depicted in the figure. Chart 5-2 Federal Receipts Projections The tax-to-GDP ratio is projected to rise because tax revenue will grow faster than the economy. Percent of GDP Source: Congressional Budget Office, Budget and Economic Outlook: Fiscal Years 2008 to 2018. #### Alternative Minimum Tax Prior to 1969, a handful of high-income taxpayers used deductions and exemptions to substantially reduce or eliminate their income tax liability. This outcome was perceived as unfair, and to address this problem, the Alternative Minimum Tax (AMT) was established. In its current form, the AMT requires taxpayers to compute their tax liability a second way using a broader definition of income that reduces or eliminates many of the deductions and exemptions allowed in the calculation of regular income tax. The taxpayer must pay the greater of the two tax liabilities. In 1970, only 20,000 taxpayers were subject to the AMT. However, in recent years, the AMT increasingly affects middle-income families, primarily because its parameters are not indexed for inflation. Those who are most vulnerable include families with many children (giving rise to a large number of exemptions) and families in high-tax states (giving rise to a large deduction for state taxes). The solution thus far has been to pass a series of temporary "patches" to limit the scope of the AMT. The most recent patch keeps the number of AMT filers stable through 2007 at about 4 million—the same as in 2006—instead of the increase to 25 million that would have occurred had the patch not been enacted. The Administration proposes a similar patch for 2008 in the Budget that will continue to keep the aggregate number of AMT taxpayers roughly constant. If the AMT is not patched in future years, the number of taxpayers affected will continue to climb, resulting in a rising tax-to-GDP ratio. Indexing the AMT parameters for inflation and extending the tax cuts would lower the tax-to-GDP ratio below the dotted line in Chart 5-2, unless the revenue loss from AMT indexation were made up via additional taxes. ## Real Bracket Creep Federal taxes as a whole are progressive, meaning that a family's average tax rate (total taxes paid as a percentage of income) rises as its income rises. Recently released estimates suggest that in 2005, taxpayers in the bottom 20 percent of the income distribution faced an average Federal tax rate of 4.3 percent, while taxpayers in the top 20 percent faced an average Federal tax rate of 25.2 percent. (This analysis takes into account individual income taxes, payroll taxes, corporate income taxes, and excise taxes.) Over time, people's nominal incomes (not adjusted for changes in purchasing power) tend to grow. Part of this growth is due only to inflation, but part of it represents an increase in purchasing power (real income growth) as productivity improves and we become more prosperous as a nation. Regular income tax brackets (but not AMT brackets) are indexed for inflation, which prevents people from moving up to higher brackets because of inflation (a phenomenon called nominal bracket creep). However, as people's real incomes grow, they become subject to higher tax rates. This is called real bracket creep. The implication is that, even without explicit tax increases, the median income family (that is, the family whose income places them in the middle of the income distribution) will face a rising average tax rate over the years because median incomes are likely to grow faster than inflation. This will tend to increase the ratio of Federal revenues to GDP. #### Withdrawals from Tax-Deferred Accounts A large amount of individual saving occurs through tax-deferred savings vehicles, including defined benefit pension plans (which provide a specified benefit at retirement) and tax-deferred savings accounts, such as 401(k) plans and traditional Individual Retirement Accounts (IRAs). Individual and employer contributions to these tax-deferred savings vehicles are deductible at the time the contribution is made, and accumulate tax free until retirement. After retirement, payments from these savings vehicles—including benefits paid by defined benefit plans and withdrawals from tax-deferred accounts are taxable. In comparison, withdrawals from other types of accounts—for example, ordinary savings accounts and Roth IRAs—do not require payment of income tax on the withdrawal, and deposits in these accounts are not tax deductible. At the end of 2002, there was about \$9.0 trillion in tax-deferred retirement plans on which tax would be paid at withdrawal. With the aging of the population that is projected to occur, there will be an increase in such payments, resulting in increased government revenue. These withdrawals are different from the previous three factors for two reasons. First, they cause a temporary surge in revenue driven by a demographic shift. Second, their impact will occur over a somewhat longer period than depicted in Chart 5-2. According to a recent study, these withdrawals are likely to increase income tax receipts by about 0.25 percent of GDP over the next 25 years, and twice that amount by the end of 75 years. The factors discussed above—the
expiration of the 2001 and 2003 tax cuts, the expansion of the AMT, real bracket creep, and withdrawals from tax-deferred savings accounts—are built into the tax code. In addition to these internal factors, there are also external pressures for taxes to increase in the future. Total Federal expenditures in 2007 were 20 percent of GDP. However, entitlement programs like Medicare, Medicaid, and Social Security are facing financial pressures from rising medical costs and an aging population. Based on current law, projected benefits under these programs could push entitlement spending alone to 20 percent of GDP in 2080, compared to 10.6 percent in 2007. In the absence of needed reforms to reduce projected spending, this would necessitate unprecedented levels of taxation, deficit spending, or dramatic reductions in the fraction of economic activity devoted to other government activities. # The Impact of Recent Tax Reductions Taxes transfer resources from individuals to the government. The transfer itself does not represent a net cost to society: any money given up by taxpayers is gained by the government and can be used to fund government programs or transfer payments. However, taxes impose a considerable burden on the economy for several reasons. First, taxes interfere with the efficient allocation of resources by changing the rewards from working, saving, and investing. In the absence of taxes, individuals and firms would allocate resources to activities where they would be most productive. When taxed, individuals alter their behavior. For example, high tax rates on labor income induce individuals to reduce their labor supply, because the incentive for working is lower. High tax rates on capital income (the return earned on capital investments) discourage investment in new capital. A reduction in investment lowers the ratio of capital to labor and in turn reduces worker productivity and wages. As a result of these distortions to work, saving, and investment behavior, output is lost—output that would have created value for producers, consumers, and workers. This loss of output is called the deadweight loss of taxation. As discussed above, raising an additional dollar via the individual income tax imposes a direct cost of \$1 on taxpayers (which merely represents a transfer to the government) and a deadweight loss of 30 to 50 cents from the lost value of output to society. Second, high tax rates may also encourage some taxpayers to underreport their incomes, giving rise to equity concerns and requiring higher taxes on those who do comply in order to maintain revenue. (While most taxpayers pay the taxes they owe, there is still a gap between the amount of taxes that should be paid and the amount that is actually paid.) Finally, taxes have large compliance costs that reflect the resources taxpayers use to determine and pay their tax liability (including the value of time spent keeping records and doing calculations). In 2004, compliance costs were estimated to be \$85 billion for individual income taxes and \$40 billion for businesses other than sole proprietorships. The tax cuts of 2001 and 2003 significantly lowered the tax burden on labor and capital income and reduced distortions. The dividend and capital gains rate cuts enacted in 2003 had an additional benefit to the economy by improving the efficiency of the tax structure. By reducing the existing preference for corporate debt financing over equity financing, these tax cuts reduced the distortion of corporate finance decisions and improved corporate governance. ## Labor Supply Taxes effectively decrease the wage that workers receive for providing labor and therefore distort labor supply decisions by changing the incentive for working. These distortions create efficiency losses. The tax cuts of 2001 significantly decreased the tax rates that workers pay on their earned income, thereby reducing the efficiency losses created by the distortion of their labor supply decisions. Individuals decide to work based upon whether take-home earnings exceed the value of the leisure they forgo (for this discussion, leisure includes any activities outside the labor market). Take-home pay declines as the average tax rate, that is, the fraction of income paid in taxes, rises. Hence, higher average tax rates mean that fewer individuals choose to work. Moreover, higher marginal tax rates—the fraction of additional income paid in taxes reduce the incentive for working more hours or in a higher-skilled profession. Increases in both average and marginal tax rates distort labor supply and skill investment decisions and thus generate efficiency losses. Individuals vary in their responsiveness to average and marginal tax rates, so the efficiency losses from taxes differ by group. Studies show that single mothers and married women are particularly sensitive to high average tax rates. Their cost of working is higher because of child care and other home production demands. The 2001 tax cuts lowered average tax rates at all points of the income distribution, thereby making work decisions more efficient (that is, closer to what they would be in the absence of tax distortions). A recent study suggests that the 2001 tax cuts led single mothers to allocate more of their time to market work. In contrast, several studies suggest that men and single women without children are not affected much by average tax rates when deciding whether to work. The responsiveness of married women to high average tax rates has been falling over time as they become more attached to the labor market (as men have more traditionally been). High marginal income tax rates may discourage workers from working more hours, choosing higher-paid occupations, and investing more in education and other skills that would increase their earnings. To see why higher marginal tax rates have these effects, imagine a worker with only a bachelor's degree deciding between a career as a 40-hour-per-week accountant in a small firm paying around \$40,000 per year versus a career as a 70-hourper-week self-employed consultant with an MBA earning around \$80,000 per year. Suppose that the worker would pay \$4,000 per year in taxes in the accounting job and \$18,000 per year in the consulting job. After taxes, the additional income for the more demanding career would be \$26,000 per year. The marginal tax rate would be 35 percent (see Table 5-1). Now suppose a change in tax policy reduces taxes for the accounting job to \$1,000 and increases taxes for the consulting job to \$21,000. Instead of a 35 percent marginal tax rate on the additional \$40,000 in pre-tax income, there would be a 50 percent marginal tax rate. This change in tax policy reduces the additional return to the more demanding career from \$26,000 to just \$20,000 per year, a 23 percent drop in the return to the more lucrative career (see Table 5-1). Factoring in 30 more hours per week working, the greater stress in the consulting job, and the costs of getting the MBA, this tax policy change could induce this worker to choose the less demanding career, thereby creating an efficiency loss. So even if this change in tax policy is revenue neutral (that is, the policy does not change overall average tax rates), the higher marginal taxes would reduce overall economic efficiency because they alter the way wages allocate workers to jobs and decrease incentives to choose higher-paying careers with longer hours, greater intensity demands, and more costly skill investments. The tax cuts in 2001 and 2003 generally reduced marginal tax rates and reduced these distortions, thereby encouraging workers to become more productive. ## Saving and Investment When individuals receive income, they can either spend it on current consumption or save it to fund future consumption. Individual savings gets channeled into capital investments. For example, an individual may save by buying financial assets, such as stocks or bonds. Firms use the funds raised from selling stocks and bonds to finance capital investments, such as buildings or equipment. These investments generate income, which individual savers receive in the form of interest payment on bonds, or dividends and capital gains on stocks. Investment plays an important role in improving the wellbeing of Americans, as increases in the amount of capital per worker result in productivity increases and economic growth. Table 5-1.—Comparing the Marginal Tax Rate for a Career Changer Under Two Illustrative Tax Policies | | Initial Ta | ax Policy | New Tax Policy | | | |---|------------|----------------|----------------------|----------------|--| | | Accountant | MBA Consultant | Accountant | MBA Consultant | | | Earnings | \$40,000 | \$80,000 | \$40,000 | \$80,000 | | | Taxes | \$4,000 | \$18,000 | \$1,000 | \$21,000 | | | After Tax Earnings | \$36,000 | \$62,000 | \$39,000 | \$59,000 | | | Change in Earnings
(MBA minus Accountant)
Change in Taxes | | ,000, | \$40,000
\$20,000 | | | | Marginal Tax Rate | 35 | i% | 50% | | | | Change in After Tax Earnings | \$26,000 | | \$20,000 | | | An important tax policy issue concerns the treatment of income generated by capital investments. Taxes on capital income discourage saving by individuals and investment by businesses. This lowers the capital-to-labor ratio and harms long-run economic growth. Currently, when firms earn income from their capital investments, they may be subject to a firm-level tax on this amount (after subtracting depreciation and interest costs). In addition, individual savers, who provide the funds used to finance these investments, pay income tax on the return on their savings (which includes dividends, capital gains, interest, and rent). As a result, capital income is often taxed at both the firm and the individual level, resulting in double taxation. Individuals save so they can consume resources in the future, rather
than today. Firms invest so that they will be more productive and profitable in the future. Taxes on capital income lower the return to saving and investment, thereby favoring current consumption over future consumption. For example, suppose a corporation is considering the purchase of a machine that will be financed by selling additional shares of stock, and that the rate of return on the investment—net of depreciation, or the reduction in the value of the machine—is 10 percent. Suppose further that individual savers are willing to purchase the shares if they receive a return of at least 6 percent. That is, they are willing to sacrifice \$1 of current consumption (by buying the shares) in exchange for \$1.06 of consumption 1 year from now. The investment is socially beneficial because it generates a 10 percent rate of return, and the savers providing the funds would have settled for 6 percent. At the firm level, the income generated by the machine is subject to the corporate income tax. If the corporate tax rate is 35 percent, and the firm is allowed to deduct actual depreciation, then the after-tax return generated by the machine is 6.5 percent. Suppose the firm then pays its shareholders the entire 6.5 percent return in the form of dividends. If the dividend income tax rate is 15 percent, savers are left with a 5.5 percent after-tax return. The rest of the initial 10 percent return (4.5 percent) goes to the government. Because the 5.5 percent after-tax return is less than the 6 percent that the individual savers require to be willing to forgo current consumption, the investment is not made even though the total return is still 10 percent (4.5 percent to the government plus 5.5 percent to the savers). Consequently, taxes on capital income distort saving and investment decisions. Longer time horizons tend to magnify this distortion because lower after-tax returns get compounded over time. Firm-level taxes on capital income vary depending on the organizational form of the firm. Some business income, including that of sole proprietorships, Subchapter S corporations, and partnerships, is taxed under the individual income tax system. These firms are known as flow-through businesses because they face no firm-level tax; instead, the firms' income flows through to their owners, who pay personal income tax on it. On the other hand, Subchapter C corporations fall under the corporate tax system. C corporations (hereafter simply referred to as corporations) pay a firm-level tax on the firm's income after deducting costs including wages, interest payments, raw materials, and depreciation. Current U.S. tax policy is a hybrid of an income tax and a consumption tax. Some capital income is exempt from tax, as it would be under a consumption tax. For example, at the individual level, the return to saving through individual retirement accounts (IRAs) and employer-sponsored retirement plans accumulates free of tax. According to recent estimates, about 35 percent of the return to household financial assets effectively receives consumption tax treatment. The remainder is subject to income tax treatment. At the firm level, firms can often take advantage of accelerated depreciation provisions—which allow them to deduct depreciation from their income before it actually occurs—to lower their tax liability. Accelerated depreciation lowers the tax burden on investment. The tax reductions of 2001 and 2003 have significantly reduced the tax burden on capital income. By lowering individual income taxes, the 2001 tax cut lowered the top marginal tax rate on flow-through businesses from 39.6 percent to 35 percent. Individuals also pay these reduced tax rates on their interest income. The 2001 tax cuts also included a phased-in elimination of the estate tax (or tax imposed on assets left to one's heirs). Since the estate tax is a tax on wealth, if it were permanently eliminated, it could be expected to increase saving and investment. The tax cuts of 2003 included cuts in dividend and capital gains taxes. As discussed below, if these tax cuts are made permanent, they will have a substantial impact on investment and long-run economic growth. ## Corporate Financial Policy and Governance Tax reforms can result in considerable economic benefits even when they do not lower the overall tax burden. This outcome is accomplished by improving the efficiency of the tax structure, so that the same amount of revenue can be raised with less distortion. The reverse can be true as well: a revenue neutral change, or even a tax cut, can reduce well-being if it is poorly structured. The tax cuts of 2003 improved the efficiency of the business tax structure by reducing the high tax burden on corporate equity that results from double taxation. For funding investment in new capital, firms generally have a choice between debt (issuing bonds) and equity (retaining earnings or issuing new shares of stock). Corporations pay tax on their revenue minus their costs. Costs include wages, interest, raw materials, and depreciation. Corporate profit is then either paid out to shareholders as dividends, or reinvested in the company (eventually resulting in capital gains for shareholders). Shareholders are taxed at the individual level on any dividends they receive, and on any capital gains they realize when they sell the stock. Double taxation of corporate income imposes a particularly high burden on equity-financed corporate investment. In comparison, because interest payments are deductible to the firm (and taxable to bondholders), corporate debt is only subject to one layer of taxation. Therefore, corporations have a strong incentive to use debt financing, rather than equity financing, for new investment. The overuse of debt financing increases the chances of bankruptcy: when a firm has high debt payments, there is a greater probability that the firm's income will be insufficient to cover these payments. Bankruptcies subject investors to additional costs and risks. The tax cuts of 2003 also reduced the tax bias against paying dividends compared to retaining earnings. Prior to 2003, long-term capital gains were taxed at a maximum rate of 20 percent, while dividends were potentially subject to the top individual income tax rate (38.6% in 2002). In addition, capital gains income has another tax advantage over dividend income: taxes are deferred until the asset is sold. Thus, capital gains can accumulate tax free, while dividends are taxed when they are paid out. Through compounding, the difference in tax can be substantial, especially over a long period of time. The tax cuts of 2003 lowered the top tax rate on both qualified dividends and long-term capital gains (capital gains on assets held for more than a year) to 15 percent. While capital gains still have a tax advantage over dividends as a result of deferral, the differential treatment has been reduced considerably. This policy change appears to have had a marked impact on firm behavior. As shown in Chart 5-3, the growth in dividend income received by households increased substantially after 2003. In the 20 years prior to 2003, dividend income grew at an average rate of 5.9 percent per year; following the 2003 tax cut, growth increased to an average of 13.7 percent per year. This result has been confirmed in a number of formal studies. (The 2004 spike in the graph represents a special one-time dividend paid by Microsoft Corporation.) This increase in dividend payments reflects the reduction in the tax bias against dividends. Paying dividends can have a number of benefits for corporate governance, and there is an efficiency loss when the tax code discourages firms from using dividends when they are appropriate. First, dividends can be used to return funds to shareholders, who can decide how to reinvest them, rather than leaving funds in the hands of corporate managers. Because a portion of managers' pay is independent of the firm's performance, managers' interests generally differ from the interests of shareholders, so managers may have an incentive to use retained earnings in a way that does not maximize the value of the firm. Second, paying dividends can help firms signal their profitability to investors. Thus, corporate governance may suffer if the tax code penalizes dividends relative to capital gains. Chart 5-3 Real Personal Dividend Income Dividend payments have increased since the 2003 tax cut. Billions of chained 2000 dollars, seasonally adjusted at an annual rate # Significance of Tax Cuts to Individuals The tax cuts since 2001 lowered taxes overall and across all income groups. Average Federal tax rates (which include income, payroll, corporate, and estate taxes) are estimated at 21.7 percent in 2007, but would have been 23.8 percent in the absence of the tax cuts (see Table 5-2). For taxpayers in the bottom 20 percent of the income distribution, Federal tax rates are 3.4 percent, which is lower than the 3.7 percent they would be in the absence of the tax cuts. In addition, over 5 million taxpayers in 2007 are projected to have had their Federal income tax liability completely eliminated by the tax cuts. Table 5-2.—Estimated Distributional Effects of 2001-2006 Tax Cuts in 2007 | Average Federal Tax Rates | | | | | | | | | | |---------------------------|--------------------|--------------------|-------------------|--------------------|-----------------|-------|--|--|--| | | Lowest
Quintile | Second
Quintile | Third
Quintile | Fourth
Quintile | Top
Quintile | All | | | | | With Tax Cuts | 3.4 | 7.3 | 14.4 | 18.8 | 25.9 | 21.7 | | | | | Without Tax Cuts | 3.7 | 9.0 | 16.4 | 20.7 | 28.2 | 23.8 | | | | | Share of Federal Taxes | | | | | | | | | | | | Lowest
Quintile | Second
Quintile | Third
Quintile | Fourth
Quintile | Top
Quintile | All | | | | | With Tax Cuts | 0.4 | 2.1 | 7.4 | 17.0 | 73.0 | 100.0 | | | | | Without Tax Cuts | 0.4 | 2.3 | 7.7 | 17.0 | 72.4 | 100.0 | | | | Source:
Urban Institute/Brookings Institution Tax Policy Center. The tax cuts increased the share of Federal taxes being paid by highincome taxpayers; the top 20 percent of taxpayers are estimated to have paid 73.0 percent of overall Federal taxes in 2007, but would have paid a somewhat lower share, 72.4 percent, without the tax cuts (see Table 5-2). Conversely, the tax cuts decreased the share of Federal taxes being paid by moderate and middle-income taxpayers; the second and third quintiles (from 20 to 60 percent in the income distribution) are estimated to have paid 9.5 percent (2.1 percent plus 7.4 percent) of overall Federal taxes in 2007, but would have paid 10.0 percent (2.3 percent plus 7.7 percent) without the tax cuts. In addition to distorting work and skill investment decisions, the tax system can also distort marriage decisions. As discussed in Box 5-1, a progressive tax system cannot simultaneously treat all families with the same income equally and be marriage-neutral. This has resulted in a tax system with marriage bonuses (mostly for couples with dissimilar incomes) and marriage penalties (mostly for couples with similar incomes), although on net it encourages marriage (even before the 2001 tax cuts). It should be noted that both marriage bonuses and penalties distort marriage decisions and potentially generate efficiency losses. However, if marriage generates some greater social good that should be subsidized, marriage bonuses may improve efficiency on net. The 2001 tax cuts, in general, increased marriage subsidies and reduced marriage penalties in the tax system by: (1) expanding the Earned Income Tax Credit (EITC) for married couples only, (2) expanding the 15 percent bracket only for married couples, (3) expanding the standard deduction only for married couples, and (4) doubling the child tax credit and making it partially refundable. Recent research estimates that the tax cuts, on average, increased the subsidization of marriage by the tax system by about \$1,000 per year, although the effect for a particular family depends on family income, number of children, and the share of family income earned by each spouse. It is estimated that these tax changes should eventually increase marriage rates by about 1 to 4 percentage points. ### Economic Benefits of Lower Taxes The previous sections focused on specific ways in which taxes can distort individual behavior. The analysis suggests that recent tax cuts have reduced distortions to labor supply, saving, investment, and corporate governance. A recent study projects that the introduction of the 2003 tax cuts resulted in an immediate increase in GDP in 2003. But because the cuts are temporary, they will have less impact on decisions that generate payoffs far in the future than they would if they were permanent. For example, the decision to undertake education depends on the effect of education on wages over potentially long careers. Thus, they can only have a limited impact on long-term economic #### **Box 5-1: Marriage Penalty Basics** It is widely acknowledged that a tax system cannot simultaneously accomplish the following three goals: - 1. Progressivity: average income tax rates rise with family income - 2. Family neutrality: families with equal incomes pay equal taxes - 3. *Marriage neutrality:* taxes paid by a family do not depend on marriage The inherent conflicts in these three goals can be illustrated by considering a few examples. Consider a couple without children with one spouse who earns \$60,000 and another who does not work. Under 2007 tax law, that couple pays \$5,592 in Federal income taxes, but would pay a total of \$9,236 if they were not married and both were filing individually. The resulting marriage bonus of \$3,644 is generated because the nonworking spouse serves as a tax deduction for the higher earning spouse. The current tax system is not marriage-neutral. Alternatively, suppose that each spouse earns \$30,000, resulting in the same family income of \$60,000. Current tax law is family-neutral, so this couple pays the same \$5,592 as above. If the tax system is changed so that all individuals file separately, each spouse pays \$2,796 for a total of \$5,592. That is the same as they would pay on a family income of \$60,000 but is \$3,644 less than the combined tax liability of the family above. A progressive tax system that has all taxpayers file individually cannot be family-neutral. Finally, if the tax system is changed so that all taxpayers pay 10 percent on all of their income, taxes are \$6,000 for each family regardless of whether the couple is married or how the earnings are split between the two spouses. The tax system is marriage- and family-neutral, but it would no longer be progressive, because the average tax rate would be 10 percent for all taxpayers. performance. Making them permanent can substantially improve economic efficiency. The Treasury Department estimates that if the tax cuts of 2001 and 2003 were made permanent and paid for by reductions in future government spending, economic output would increase by 0.7 percent in the long run. However, the benefits to the economy might be offset if the extension of the tax cuts results in additional government borrowing or future tax increases, rather than spending cuts. The Treasury Department also estimates that if the tax cuts were made permanent but offset by other revenue raising tax measures in the future, then economic output would decline by 0.9 percent in the long run. The concern about long-term financing for the tax cuts is particularly important because of the likelihood of rising spending pressures in the future. The Office of Management and Budget projects, for example, that under current law total noninterest Federal spending could reach 25 percent of GDP by 2080, compared with 18.2 percent today. The breakdown of projected spending in Chart 5-4 shows that the main driving force behind this increase is the growth in spending on entitlement programs, primarily Medicare, Medicaid, and Social Security, which could reach approximately 20 percent of GDP by 2080. The benefits of making the tax cuts permanent might also be offset if the tax cuts are financed by a reduction in *efficient* government spending (spending whose benefits exceed both the direct cost to the taxpayer and the deadweight loss). Chart 5-4 Federal Outlays Projections Entitlement spending is projected to approach 20 percent of GDP by 2080 Percent of GDP #### The Structure of Business Taxes Despite recent reforms, the business tax structure still creates a number of distortions in its treatment of capital income. To the extent that the U.S. tax system resembles an income tax, it encourages current consumption rather than saving. Beyond this, however, the tax system imposes differential tax burdens on different types of investments, thereby leading to a misallocation of resources. Ideally, firms should undertake investments that generate the highest rate of return, independent of taxes. If all investment returns are taxed at the same rate, then the projects with the highest returns will still be selected (although investment overall will fall because investment returns overall are taxed). However, if different kinds of investments face different tax rates, then a lower-return project may be selected over a higher-return project because the *after-tax* return could be higher for the lower-return project. As noted above, the tax burden on investment is affected by both firm-level taxes (such as the corporate income tax) and individual-level taxes on the return to saving (such as dividend and capital gains taxes). The complexity of the tax code makes it difficult to measure the true tax burden on investment returns. For example, corporate earnings are taxed at a maximum Federal rate of 35 percent. However, that tax burden is reduced by accelerated depreciation, special tax preferences for certain activities, and the interest deduction. Also, while some kinds of savings are subject to personal income tax, other kinds (for example, retirement savings accounts) accumulate tax free. A standard approach to quantifying the distortions is to compute the *effective marginal tax rate*, which measures the percentage difference between the before-tax and after-tax returns on a new investment, taking into account the complexities of the tax code, and both firm- and individual-level taxes. The effective marginal tax rate is most relevant when a firm decides whether to undertake a new investment. Table 5-3 shows the effective marginal tax rates on different kinds of investments. It is clear from the table that tax rates vary considerably across investments, depending on the type of capital involved and the method of financing. Equity-financed corporate investment faces the highest effective tax rate of 40 percent. This is still the case even though the tax cuts of 2003 substantially reduced the double taxation of corporate equity. The tax rate on debt-financed corporate investment is actually negative, a result of the interest deduction combined with accelerated depreciation allowances. Noncorporate investments face a low tax rate because noncorporate firms are treated as flow-through entities and are not subject to double taxation. Owner-occupied housing faces a very low tax rate. The return to an owner-occupied home is the rental value of the home to the occupant, which is not subject to income tax. These results suggest several distortions. First, housing is favored relative to other capital. While there may be reasons to favor owner-occupied housing, its benefits must be weighed against the value of other kinds of capital. Second, there is a distortion across different types of business investment. For example, equipment is lightly taxed relative to structures and inventories. Third, taxes distort a firm's choice of organizational form. The corporate form of organization is unattractive from a tax
standpoint, leading firms to become flow-through entities even in situations in which the corporate form would allow the most effective use of resources. Finally, there is a distortion to corporations' financing decisions, with debt receiving a tax advantage over equity. There are two broad directions for reform. First, efficiency could be improved by reducing the disparate tax treatment of different kinds of investment. There are a number of reforms that could help to achieve this goal. For example, the Treasury Department estimates that if special preferences were eliminated, the corporate tax rate could be reduced from 35 percent to 31 percent and still raise the same amount of revenue. Further integration of the personal and corporate tax systems would alleviate the double taxation of corporate income. For example, some countries in the Organization for Economic Cooperation and Development (OECD), including the United Kingdom, Canada, and Mexico address the double taxation of capital income by giving investors a tax credit for taxes paid at the corporate level. Second, reducing the tax burden on investment can improve long-run economic performance by increasing the ratio of capital to labor, thereby boosting labor productivity and earnings. There are two ways to reduce the tax burden on investment at the firm level. One is to reduce the corporate tax rate, and the other is to allow full or partial expensing of new investment. Full expensing allows the firm to fully deduct the cost of new investments at the time the Table 5-3.—Effective Marginal Tax Rates on Investment | Type of Investment | Effective Marginal Tax Rate | | | | |------------------------|-----------------------------|--|--|--| | Economy (overall) | 17% | | | | | Business Sector | 26 | | | | | Corporate Sector | 29 | | | | | Method of Financing | | | | | | Debt | -2 | | | | | Equity | 40 | | | | | Type of Asset | | | | | | Equipment | 25 | | | | | Structures | 34 | | | | | Land | 33 | | | | | Inventories | 33 | | | | | Noncorporate sector | 20 | | | | | Owner-occupied housing | 4 | | | | Source: Department of the Treasury (Office of Tax Analysis). investments are made. A more modest approach would be to allow partial expensing, under which a firm could immediately deduct a fraction of the investment's cost. As shown in Box 5-2, full expensing reduces the firm-level tax on new investments to zero. #### Box 5-2: Expensing versus Corporate Rate Reductions Consider a firm that purchases a machine for \$100. A year later, the machine produces output worth \$50. The firm then sells the machine for \$60. Thus, the return from investing \$100 in the machine is 10 percent (the firm earns \$50 + \$60 = \$110). The firm can finance the initial \$100 investment by borrowing (debt), by reinvesting earnings, or by issuing new shares. Assume that the firm either reinvests earnings or issues new shares (equity financing). Under an income tax, the firm's net income is \$10, the value of the machine's output (\$50) plus the proceeds from selling the machine (\$60) minus the cost of the machine (\$100). If the corporate income tax rate is 35 percent, the firm pays \$3.50 in tax on its \$10 income, leaving it with \$6.50 after taxes (a 6.5 percent after-tax return). Thus, an income tax creates a distortion to the investment decision by lowering the after-tax return on the investment. In contrast, full expensing allows the firm to deduct the entire \$100 cost of the machine up front. Thus, the firm's taxes go down by \$35 when it makes the investment, and the effective cost of the machine is \$65, rather than \$100. The firm earns \$50 from the machine's output plus \$60 from the sale of the machine, and the total income of \$110 is taxed at a rate of 35 percent (because the firm already deducted the cost of the machine upon purchase). Thus, the tax paid is \$38.50, and the firm's after-tax income is \$71.50. The rate of return is (\$71.50 - \$65) / \$65 = 10 percent, which is the same as it would have been without a tax. Effectively, full expensing makes the government a partner in the investment: the government pays for 35 percent of the investment's cost (via the deduction), and receives 35 percent of its return. To be most effective in reducing distortions, full expensing would need to be combined with elimination of the interest deduction. Suppose interest payments remain deductible under the full-expensing approach described above and the firm borrows money to fund half of the machine's cost (\$50) at a 10 percent interest rate. The effective cost of the machine is \$65 due to expensing. Therefore, the firm spends \$15 of its own funds (\$65 - \$50 = \$15) for the machine. Next year, the machine generates \$110 of income, and the firm pays \$55 to the lender (principal continued on next page #### Box 5-2 - continued plus interest). The firm deducts the interest payment of \$5 from its income, resulting in taxable income of \$105. At a 35 percent tax rate, the firm's tax liability is \$36.75. The firm is left with a profit of \$18.25, a return of 22 percent on its initial \$15 investment. Thus, the tax on the investment's return is negative (the investment receives a subsidy from the government). If the interest deduction were not allowed, the firm's tax bill would be \$38.50 (just as above), and the profit after repaying the lender \$55 and paying taxes would be \$16.50, a 10 percent rate of return. With full expensing and no interest deductibility, there is no distortion to either the investment decision or the financing decision. Another alternative is to reduce the corporate rate. Using the same example as above, consider the impact of reducing the corporate tax rate from 35 percent to 10 percent. The firm makes its \$100 investment, and next year pays tax on its net income of \$10. This leaves the firm with an after-tax return of 9 percent. Since the after-tax return is still below the before-tax return, there is a distortion to the investment decision. However, there is less of a distortion than with the 35 percent tax rate. In recent years, other countries have taken the approach of cutting the corporate tax rate. A tax rate cut affects all capital, both new and old. In comparison, expensing is targeted to new investment only. Thus, expensing generates a greater increase in investment for any given revenue reduction. Another difference between tax rate cuts and expensing arises because firms sometimes earn returns on their investments that are above the normal. ordinary return. To illustrate this, consider the example in Box 5-2, in which a \$100 investment yields a 10 percent rate of return. Suppose that the next best use of the firm's funds would produce a return of 5 percent. The return of 5 percent represents the opportunity cost of the funds, also known as the normal return. As long as the investment return is above the normal return, the firm will undertake the project; thus, taxing any returns that exceed the opportunity cost of funds (called supra-normal returns) does not create any distortions. Expensing exempts only the normal return from taxation; supra-normal returns are subject to taxation. In the example, \$5 of the investment's payoff represents compensation for the firm's opportunity cost, and \$5 represents a supra-normal return. If the corporate tax rate is 35 percent, full expensing would give the firm a deduction worth \$35 this year, and require it to pay a tax of \$38.50 next year. Effectively, the firm is able to defer \$35 of tax liability for 1 year. The value to the firm of deferring the tax until next year is \$1.75 (5 percent of \$35). However, next year, the firm must pay \$3.50 in additional taxes. Thus, the firm has effectively paid a tax of \$1.75 (the \$3.50 of additional taxes minus the \$1.75 value of deferral), which represents a tax of 35 percent on the \$5 supra-normal return. Note that taxing the supra-normal return does not result in any distortions, because the firm's decision to undertake the investment does not depend on the tax. If the normal return were instead 10 percent, then the deferral of tax would be worth \$3.50 to the firm, and there would be no effective tax on the investment return. In contrast to expensing, a corporate tax rate cut lowers the tax on both normal and supra-normal returns. The efficiency of the business tax structure in the United States is particularly important as other countries undertake major corporate tax reforms. Capital is mobile across international borders, and the business tax environment is important in ensuring that the United States continues to attract investment from abroad, and that U.S. firms can compete effectively in foreign countries. In the mid-1980s, the average statutory corporate tax rate (weighted by GDP) across OECD countries was 44 percent. The U.S. tax reform of 1986, which reduced the corporate tax rate from 46 percent to 34 percent, made the United States a relatively low-tax country at the time of the reform. Since that time, however, the OECD-average corporate tax rate has fallen below that of the United States. These comparisons refer to statutory tax rates. The United States has relatively generous accelerated depreciation provisions and a multitude of business-level exemptions and deductions that reduce the tax burden on investment below the statutory rate. However, the effective marginal tax rate on corporate investment is still high: compared to other G7 countries (France, Germany, the United Kingdom, Canada, Italy, and Japan), the United States imposes an above-average marginal effective tax rate on corporate investment for domestic debt and equity holders in the top individual income tax bracket. In contrast, the U.S. average corporate tax rate (the total amount of corporate taxes paid as a percentage of corporate operating surplus) is low relative to other countries. This fact highlights the inefficiency and complexity of the corporate tax
system. The marginal tax rate represents the additional tax burden a firm faces when it undertakes a new investment; therefore, it is the relevant tax rate for new investment decisions. This distortion is larger in the United States than in other countries. Despite the larger distortion, the corporate tax raises less revenue in the United States than in other countries, as evidenced by the fact that the average tax rate is lower. The implication is that investment incentives could be improved without a reduction in government revenue. #### Conclusion The analysis in this chapter has focused on both the level and structure of taxation. Over the past 40 years, Federal revenues have fluctuated around 18.3% of GDP. Under current law, however, tax revenues are scheduled to rise much faster than GDP in coming years. Furthermore, over longer periods of time, projected growth in entitlement spending will put pressure on taxes to rise. Because taxes distort incentives, these trends have important implications for economic growth. Extending the tax cuts of 2001 and 2003 would improve labor supply and savings incentives and result in less distortion of corporate finance decisions. Combined with control of entitlement spending, and a long-term solution to the Alternative Minimum Tax, this can have a beneficial effect on long-run growth. The tax cuts of 2001 and 2003 have also improved the efficiency of the tax structure, particularly with respect to the double taxation of corporate income. However, the structure of business taxation still creates a number of distortions and puts the United States at a competitive disadvantage globally. Even revenue-neutral reforms can result in economic gains if they remove unnecessary distortions. ## The Nation's Infrastructure Our economy depends on infrastructure that allows goods, people, information, and energy to flow throughout the Nation. This infrastructure—ports, roads, airports, communication networks, power lines, and many other systems—represents an important input into the economy. Just as firms must use labor and raw materials to produce output, they must also use airports and power lines. Similarly, consumers rely on cell phone towers and highways in their daily lives. Infrastructure is often provided either directly by government agencies or by firms regulated by the government. Accordingly, the quantity and quality of infrastructure available to a firm or consumer often depends on government policy in addition to market forces. In recent years, the United States has experienced growing demands on its infrastructure, thanks to economic growth and successful deregulation in sectors that are heavy users of infrastructure. The policy challenge is how best to respond to these increased demands. "Infrastructure" is a broad term, and this brief chapter does not provide a comprehensive review of all of the U.S. infrastructure systems. Instead, it discusses some of the economic issues associated with major transportation, communication, and power transmission systems, and some of the policy challenges in each. The key points of this chapter are: - Infrastructure typically requires large capital investments to build and maintain capacity. Once built, however, the cost of allowing an extra person to use the capacity is typically low, as long as the number of users is less than the infrastructure's capacity. This cost structure often means that infrastructure cannot be provided efficiently by a competitive market. As a result, many types of infrastructure are instead provided by Government-regulated companies or, in some cases, by the Government itself. - Demands on the U.S. infrastructure grow as the economy expands, and Government policies often determine how effectively infrastructure can accommodate that growth. Properly designed user fees can help ensure efficiency by revealing information about what infrastructure consumers value most. - The price people pay for using infrastructure should reflect the extra cost associated with its use. This includes the cost of maintaining the infrastructure itself, as well as delays caused by increased congestion. • The private sector plays an important role in providing infrastructure. However, lack of competition in markets for infrastructure raises concerns about market power, so that Government oversight is sometimes necessary. Government must continually reassess the need for oversight in the face of changing market conditions. # The Basic Challenge of Infrastructure Policy As the economy grows, demands on our infrastructure increase. Since 1980, vehicle traffic on U.S. roads has nearly doubled, passenger-miles of air traffic have increased by more than 150 percent, and ton-miles of freight on U.S. railroads have increased by more than 80 percent. The Nation's growing demand for energy resources, together with a greater emphasis on new sources of power, is placing new demands on our energy infrastructure. And the growth of the Internet and information technology means that telecommunications networks are becoming more central to the U.S. economy. Infrastructure systems—whether pipelines, roads, fiber optic networks, or port facilities—require large investments in long-lived capacity. Once this capacity is in place, however, small increases in usage may cost relatively little to provide. Marginal cost refers to the extra cost associated with a small increase in production of a good. Infrastructure investments produce goods, like passenger trips or phone calls, that typically have low marginal cost as long as total demands on the infrastructure do not approach the capacity it was designed to support. Once usage approaches capacity, however, marginal cost can increase substantially as extra use makes the entire system less effective. These features create certain policy challenges that are common to many types of infrastructure. To illustrate these challenges, imagine a growing city where construction of a new bridge across a river is being considered. The bridge will provide significant benefits relative to the existing options for crossing the river—for example, taking a ferry or traveling several miles to cross at another point. One possibility is that a private party will construct the bridge, planning to earn a profit by charging tolls. If the private sector builds a bridge, the market for river crossings at any given point will likely be provided by a single monopolist. This is because providing a bridge involves economies of scale: it is cheaper to build a single bridge that serves 20,000 people per day than two bridges that each serve 10,000 people per day. Because of economies of scale, the market for bridge crossings is called a natural monopoly. Even if there are no artificial barriers to market entry, a monopoly is likely to emerge simply because a single firm can produce the good more cheaply than multiple firms could. A monopolistic bridge owner may choose to charge prices that are too high from society's perspective. A monopolist will choose a toll that generates the highest possible profit, even though the cost of allowing an extra person to cross the bridge may be very close to zero. This means lost opportunities: some people will choose not to cross because of the high toll, even though the cost of allowing them to cross is very small. The people who choose not to cross may waste time and fuel traveling to a toll-free bridge, or may choose not to cross, perhaps visiting friends less often or not shopping at stores that would require a bridge crossing. Economists refer to this type of foregone benefit as a deadweight loss, and it is a key economic reason for preventing monopoly pricing. To avoid this deadweight loss, government often attempts to prevent monopoly pricing of infrastructure, either by regulating the price or by providing the infrastructure itself. While government involvement can address monopoly concerns, it can create other inefficiencies: regulators may lack the information necessary to make efficient choices and may make decisions based on political considerations rather than on a cost-benefit analysis. If the government builds and operates the bridge, it must make a number of decisions. First, the government must decide how to pay for the bridge. One approach is simply to charge a toll, for each use of the bridge, that is high enough to cover the average cost of providing the bridge. This approach seems sensible: the bridge will be paid for by those people who use it, and their willingness to pay for the bridge reveals that it passes a cost-benefit test. However, this approach is likely to create some inefficiency, because the average cost of providing the bridge will be higher than the extra cost each person imposes when he or she crosses at uncongested times. Thus, some people will choose not to cross even though it would cost the government little or nothing to allow them to cross. This can create a deadweight loss similar to the loss that occurs when a monopolist chooses the toll, though the deadweight loss will generally be smaller than under monopoly pricing. One response to this problem would be to charge a *two-part tariff:* a fixed charge for a permit to use the bridge, in addition to a per-use toll that would be low to reflect the small marginal cost of using the bridge. This approach creates efficient incentives for those consumers who obtain permits, because the toll they pay for each crossing reflects only the cost of their use. However, some drivers will choose not to obtain a permit, and their failure to use the bridge is a deadweight loss. Other issues arise if the bridge becomes congested. Suppose that, at peak hours, so many people attempt to use the bridge that traffic jams develop. At such times, each person who uses the bridge contributes to the delay that everyone on the bridge suffers. Congestion means that, from society's perspective, the marginal cost of bridge trips is no
longer small: each additional trip makes traffic slower, adding to the delay costs of everyone using the bridge. When the bridge becomes congested, users of the bridge may urge the government to invest in expanding its capacity. If people can use the bridge for free, frequent users are likely to insist that greater investment is a good idea, while those who do not use the bridge will object to spending tax dollars on the project. If the bridge is financed by tolls that are the same at all times of day, people who use the bridge at peak times will receive the benefit of extra capacity, even though they do not bear the full cost of the expansion. People who use the bridge at uncongested times will pay more in tolls to finance the expansion, but receive no benefit. Thus, peak-time users may support expansion even if the benefits to society do not outweigh the construction costs. Setting aside the question of whether the bridge should be expanded, the congestion described above reflects a system that encourages inefficient choices. Each person who uses the bridge decides when to cross without considering the costs this creates for others because of increased congestion. Addressing this inefficiency can help ensure that existing capacity is used as efficiently as possible. The questions of building the bridge—who should provide it, how it should be paid for, and when new capacity should be constructed—are all present to different degrees in debates about the major infrastructure systems in the United States. The next section gives an overview of some of these systems and some of the specific issues they face. ## Current State of the Nation's Infrastructure This section discusses aspects of the U.S. transportation, energy, and communications infrastructure. Economic growth has meant increased demand for transportation, raising questions about how best to address congestion. In energy and communications, changes in technology and market structure are transforming the way that infrastructure serves these sectors. #### Roads Roads play a central role in the U.S. economy. Both firms and consumers depend on cars and trucks in their everyday economic lives. Most U.S. freight shipments take place by road; for example, trucks handle over 70 percent of U.S. freight shipments (by value). On average, drivers travel 29 miles by car each day and spend almost an hour a day behind the wheel. Americans use roads in all parts of their daily lives, from commuting to work to shopping and visiting friends. The amount of traffic on U.S. roads has been increasing steadily for decades. As traffic has increased, priorities have shifted from building new connections between places to accommodating growing traffic on existing routes (see Box 6-1). Although Federal, State, and local governments have built new roads and added lanes to existing roads, new construction has not kept up with the increases in traffic. Chart 6-1 shows that vehicle miles traveled in the United States have almost doubled since 1980, whereas total lane-miles of road have expanded by less than 6 percent. Put somewhat differently, each mile of road serves more traffic. For example, on urban highways the average number of vehicles using a given mile of road each day has increased from 3,785 in 1980 to 5,527 in 2005. We would not necessarily expect new road investment to match increases in miles driven, because a mile of road that serves 500 vehicles per day may easily accommodate 1,000 vehicles per day without any new construction. But at peak hours, the number of drivers attempting to use many urban roads approaches or exceeds the roads' maximum capacity. In 2004, almost two-thirds of peak-hour travel on urban interstates took place on roads carrying at least 80 percent of their theoretical maximum number of vehicles. More than a third of travel on urban interstates took place on roads carrying at least 95 percent of their theoretical maximum. ### Box 6-1: The Interstate Highway System The Interstate Highway System began when President Eisenhower signed the Federal-Aid Highway Act of 1956, which authorized \$25 billion for the construction of 41,000 miles of interstate highway designed to a common standard. One of the original motivations for construction was to move materials and troops in times of emergency. President Eisenhower originally hoped to finance the system with tolls, but the system was instead financed through a fuel tax because of concern that tolls in less densely populated areas would be insufficient to cover the cost of those roads. The Interstate System has come to play a central role in our Nation's economic life and has lowered the cost of transporting goods around the United States. The construction of the Interstate System may have made important contributions to economic growth, although there is no consensus among economists regarding highways' economic effects, and it is therefore difficult to say what parts of the Interstate System have benefits that outweigh their costs. Today, the local objective of reducing congestion in urban areas has replaced the National objective of connecting distant markets and providing for National defense. Now that interstates connect the country, the priority is to find ways of using these resources as efficiently as possible, and in particular to address congestion on the most heavily traveled interstate corridors. Chart 6-1 Vehicle Miles Traveled and Lane Miles of Road in U.S., 1980-2005 Growth in vehicle travel has outpaced capacity expansion. When traffic approaches a road's capacity, the road becomes congested, resulting in real costs for drivers and businesses. The extra fuel consumed in all urban areas amounts to 2.87 billion gallons per year—about 2 percent of U.S. gasoline consumption. On average, commuters in urban areas lose almost 38 hours per year due to traffic congestion, and in the largest cities congestion costs the average commuter 54 hours per year. In the largest urban areas, over 40 percent of travel takes place under congested conditions. Congestion is worst in the Nation's largest cities, but is increasing in urbanized areas of every size. Chart 6-2 shows that congestion is increasing even in urbanized areas with fewer than 500,000 residents. Traffic congestion is the predictable result of a situation in which a scarce resource—road space at rush hour—is made freely available to everyone. Individual drivers choose to travel at the time they find most convenient. When they travel at congested times, however, they contribute to the wasted time, fuel, and increased pollution borne by everyone else on the roadway. Individual drivers do not take this cost into account, so they use the road even though the social costs they create may be greater than the individual benefits they receive. This is the "tragedy of the commons": when a resource is freely available to anyone who wants to use it, it is overused, potentially leaving everyone worse off. With highway traffic, as with other types of infrastructure, the problem is not simply that so many people use a road, but that they choose to use it at Chart 6-2 Annual Delay per Peak-Period Traveler, by Urban Area Size, 1982–2005 Traffic flows have deteriorated in urban areas of all sizes. Source: Texas Transportation Institute. the same time. At hours when many drivers want to travel, a certain amount of delay can be optimal, given the benefits that many drivers receive from traveling at their most preferred time. But as a road becomes very crowded, small increases in the number of cars can cause large decreases in the speed of traffic. When too many people attempt to enter road space at one time, traffic flow "collapses," meaning that a road is able to handle fewer cars in a given amount of time. Spreading out the times at which drivers enter a roadway can permit higher speeds, allowing a road to handle more traffic with the same amount of pavement. One response to road congestion is to build more roads or widen existing roads. While new construction can be justified in many cases, it is not the solution to all congestion. Road construction is expensive; each additional lane can cost millions of dollars per mile. Furthermore, the tragedy of the commons applies to new capacity as well as to existing capacity. If a new lane makes a road less congested at peak hours, drivers who had previously avoided travel at peak hours will start to use the road at those times. This increase in rush-hour drivers means that the road will again become congested. This phenomenon is often referred to as the "fundamental law of highway congestion": increased capacity induces new traffic at peak times, so that moderate increases in capacity do not eliminate congestion. A solution that does address the tragedy of the commons is to charge a price for using a road that reflects the extra delay each driver causes. *Congestion* pricing refers to a policy of charging tolls that reflect how crowded a road is at particular times. When drivers are required to pay such a toll, some drivers will choose to travel at less crowded times, take less crowded routes, or take alternative means of transportation. Those for whom it is especially important to travel a particular route at a particular time will pay the toll and be able to travel without inefficient levels of delay. Congestion pricing has proven effective in many areas in reducing congestion and increasing traffic flows. For example, on a busy 10-mile stretch of State Route 91 in Orange County, California, drivers can choose between free lanes and toll lanes, for which prices adjust during the day on a schedule designed to maintain a free flow of traffic. Speeds in the toll lanes exceed 60 miles per hour even at the busiest time of day, with the result that, at the busiest part of the rush hour, each toll lane can produce almost twice as many vehicle trips each hour as the nontoll lanes. Because prices discourage drivers from
entering the toll road when it is already crowded, traffic does not become so dense that flows collapse, and the road is able to serve more drivers during any given period of time. More and more urban areas are becoming interested in using congestion pricing as a way to alleviate clogged roadways. As part of its Congestion Initiative, the Department of Transportation has developed Urban Partnership Agreements with five cities across the country, working with local authorities to mitigate the increasing congestion. In August 2007, the Secretary of Transportation announced the selection of Miami, Minneapolis/St. Paul, New York, San Francisco, and Seattle as the cities chosen from dozens of applicants to receive a share of \$850 million in Federal funds to help alleviate highway congestion and the mounting costs it imposes. Each of these cities has developed plans to use some form of congestion pricing to reduce traffic delays. For example, New York City is proposing "cordon pricing," following an approach that has been successfully implemented in London and Stockholm. Between 6:00 a.m. and 6:00 p.m. on weekdays, cars would pay \$8 per day to drive in the busiest parts of Manhattan, while trucks would be charged \$21. Vehicles driving in the area could be identified by electronic "E-Z Pass" readers or, for vehicles without the readers, through a license plate recognition system using digital cameras. New York's plan is targeted at a heavily congested urban area; other cities have followed different approaches targeted at certain roads or stretches of road that are especially congested. On SR-520 in the Seattle area, regional planners are proposing to use demand-based toll rates both to alleviate peak-hour congestion and to raise funds to replace a high-traffic bridge over Lake Washington. Under the plan, toll rates would be updated in real time to reflect current traffic conditions, and in-vehicle transponders and supplemental cameras would collect the toll while drivers travel at highway speed. # **Bridges** On August 1, 2007, the I-35W Bridge in Minneapolis collapsed, killing 13 people. This was the first collapse of this magnitude since May 2002, when a barge collided with a bridge in Oklahoma, causing the collapse of a section of I-40 and killing 14 people. The recent tragedy focused national attention on the condition of our highway bridges. Bridge repair and maintenance are important for two reasons: to ensure safety and to maintain or increase the capacity of a bridge to carry traffic. There are nearly 600,000 bridges in the United States. Bridges are inspected using the National Bridge Inspection Standards, in most cases every 2 years. The Department of Transportation collects this information in the National Bridge Inventory, a database of information on bridge conditions. About 12 percent of the bridges in the United States are classified as "structurally deficient" by the Department of Transportation, meaning that the bridge is subject to certain weight or other restrictions due to its condition. This share has been shrinking as States have focused greater resources on bridge maintenance and repair (see Chart 6-3). These numbers suggest that bridges have become a higher priority for States in recent years. Chart 6-3 Condition of U.S. Highway Bridges, 1992–2006 Bridge conditions have improved in recent years. Ongoing inspection and maintenance is especially important for bridges. Infrastructure investments should be based on a cost-benefit analysis. In some cases, new projects might seem more appealing to decisionmakers than routine maintenance, but maintenance is essential. One way to encourage investment in projects with the greatest return is to ensure greater transparency in reporting the costs and benefits of different infrastructure projects. For example, by publicly identifying the bridges in greatest need of repair, the National Bridge Inventory may help generate political support for targeting resources where they are most productive. # Railways Railroads have played a central role in our Nation's history, linking markets over long distances and helping create a national economy. Rail continues to be an important mode of freight transportation, particularly for heavy bulk materials such as coal. Chart 6-4 shows that railroads carry almost one-third of the Nation's freight, measured in terms of ton-miles, but because rail tends to be used for lower-priced goods, this represents a small fraction of the total value of goods shipped. In 1980, the Staggers Rail Act deregulated the freight rail industry. At the time, observers expected prices to increase, but in fact deregulation unleashed significant efficiencies and lower rates. After decades without changes in rates or traffic, shipping rates have fallen substantially in real terms since 1985, while the volume of freight rail traffic has nearly doubled. In the last few years, rising fuel prices have made rail an attractive alternative to trucking, because railways are about three times more fuel efficient than trucks. Increasing highway congestion may also have contributed to increasing demand for rail. As a result of the increased demand for rail shipping, its real price has increased for the first time in many years, and railroads are investing increasing amounts in new capacity. Railroads serve a variety of customers who face different sets of options for shipping their freight. Some routes are served by only one railroad, while other routes are served by competing railroads. Some products (such as goods in containers) can be economically shipped by road, whereas others (such as coal) may be prohibitively expensive to truck over long distances. Like roads and other infrastructure, rail systems are very capital intensive, and railroads must pay the cost of maintaining their rail lines and other capital stock regardless of the amount of freight they carry. This creates difficulties for railroads that serve competitive markets. To remain profitable overall, the total revenue from all shipments must cover the railroad's capital costs. But a particular shipment will increase a railroad's profit as long as revenue from that shipment is greater than the marginal cost of that shipment. In markets Chart 6-4 **Distribution of U.S. Freight Shipments by Mode**Rail is used disproportionately for heavier, lower-value shipments. Source: Department of Transportation (Bureau of Transportation Statistics). where shippers have an alternative to rail, this means that railroads will offer rates to some shippers that do not cover a full share of their capital costs. They make up for this by charging prices that cover more than a shipment's share of capital costs in markets where shippers do not have economical alternatives. Understandably, many shippers in these markets complain that they pay shipping rates substantially higher than those paid by shippers in more competitive markets. However, the railroads' ability to charge different rates to different shippers plays a vital role in enabling railroads to maintain the large capital investments needed to operate a railroad. If railroads were forced to charge the same price for all freight, many shippers that have alternative shipping options would respond to an increase in rail rates by shifting toward road, water, or other transportation. This reduction in revenue would make railroad capital investments less profitable, and the likely result would be reductions in investment and in rail capacity. In the long run, the result could be even higher shipping rates for those who continued to use rail transportation. ### Container Ports Over 800 billion dollars worth of goods, representing over 40 percent of U.S. trade, passes through U.S. seaports each year. Container trade—that is, goods packed in containers that can be moved from ships to trucks or trains without being unpacked—continues to grow dramatically, more than doubling in the United States since 1995. All of those goods pass through a relatively small number of facilities. A complex system of cranes, berths, skilled labor, warehouses, and ground transportation facilities is necessary to transfer goods from oceangoing ships to the domestic transportation network. Increases in global containerized trade have meant an increase in the size of container ships. In the late 1980s, shipping companies introduced the first container ships that were too large to use the Panama Canal, and today such "post-Panamax" ships represent at least 30 percent of container shipping capacity. As ships have gotten bigger, port traffic has become more concentrated among those ports with waterways and port facilities capable of handling such large vessels. Today, the 10 busiest U.S. ports handle 85 percent of U.S. container traffic, up from 78 percent in 1995. Chart 6-5 shows that increased concentration has been most noticeable at the 3 busiest U.S. ports (Los Angeles, Long Beach, and New York), where the share of National container traffic increased from 41 percent in 1995 to 49 percent in 2005. Chart 6-5 Container Trade at U.S. Marine Ports The largest U.S. ports handle a growing share of container shipments. Source: Department of Transportation (Bureau of Transportation Statistics). Freight shipments into and out of the United States will continue to grow along with the growth in U.S. trade. This increase in trade flows will place tremendous demands not only on port facilities, but also on the land-based systems that carry traffic to and from the port. For example, the ports of Los Angeles and Long Beach together handle container traffic representing over 10,000 truckloads each day (not to mention goods shipped in tankers, dry bulk, and other ships). All of this traffic must be accommodated on the roads and railways serving the port. Increased demands on port facilities are creating opportunities for smaller ports to expand their traffic. For example, the Port of Savannah, Georgia,
more than tripled its container traffic between 1995 and 2005. Savannah's growth reflects significant investments in expanding warehouses, docks, and rail yards, as well as the desire of shippers to avoid congestion at the larger ports in New York and Los Angeles. Increased U.S. sea trade also creates opportunities for ports in Mexico and Canada, which can connect by road or rail to U.S. markets. For example, a new container port in the town of Prince Rupert, British Columbia, opened in 2007, offering facilities for the largest container ships and rail connections to Chicago and the Midwest. Faced with growing demands, congested ports have implemented innovative strategies for reducing the attendant strain on local infrastructure. The Ports of Los Angeles and Long Beach developed a program called "PierPass," designed to move traffic to off-peak periods during the nights and weekends. Carriers unloading during peak hours pay a surcharge of \$100 for a 40-foot container, and proceeds from the surcharge fund port operations during the weekend and overnight. According to the program, 36 percent of the container volume at the Los Angeles–Long Beach complex is now moved during the off-peak shifts, removing 60,000 trucks from the roads during rush hour each week. ### Aviation Since 1975, the real price of air transportation has fallen, while the number of miles traveled by air has grown by almost 300 percent. An important part of these changes was the deregulation of the airline industry in 1978. By permitting airlines to introduce new flights and schedules, deregulation introduced competitive forces that have led to entry by discount carriers and reductions in the real price of air travel. In 2006, air travel generated approximately \$164 billion in revenue, equivalent to approximately 1.2 percent of GDP. Air travel requires not only planes, but also runways, terminals, and an air traffic control system to maintain a safe distance between planes. The capacity of these systems has not increased as rapidly as the growth of air traffic. Our air traffic control system is largely based on antiquated technology. New investments in infrastructure have been hampered by several factors, including political opposition from communities near airports and the fact that air traffic control is provided by a government bureaucracy that has no financial incentive to respond efficiently to increased demand for its services. Growing traffic has created congestion in both the Nation's airspace and its airports. The result has been longer flight times and increased delays. Airlines have accounted for congestion, in part, by building more time into their schedules, although delays have grown despite the longer schedules. Chart 6-6 shows that the average scheduled time for a flight from New York's La Guardia airport to Atlanta's Hartsfield-Jackson International Airport has increased from 2 hours and 18 minutes in 1988 to 2 hours and 34 minutes in 2006. The average delay has also increased from 12 minutes in 1988 to over 20 minutes in 2006. This has been the trend for the busiest routes in the continental United States: for the 10 city pairs with the highest number of airline passengers, scheduled times have increased by an average of 14 minutes, and delay has increased by an average of 6 minutes. Delays have also become more severe: for these same routes, the number of flights that are delayed by more than 60 minutes has increased from 2.7 percent to 7.4 percent. The summer of 2007 saw especially severe flight delays, with particularly acute problems in New York (see Box 6-2). Chart 6-6 Average Travel Time, New York (LGA) to Atlanta (ATL) 1988-2006 Scheduled flight times have increased in addition to growing delays. ### Box 6-2: Delays at New York City Airports Some of the worst air traffic congestion in the United States occurs in the New York City area. Problems in New York have a large impact on delays nationwide, because a large proportion of U.S. flights travel to, from, or over New York airspace. Delays in New York became especially acute in the summer of 2007, after restrictions were lifted on landings and takeoffs at John F. Kennedy International Airport. With no limitations on how many flights could be scheduled into the airport, the number of scheduled flights increased by 20 percent, and far more flights were scheduled to arrive during peak periods than the airport could handle. The result was long delays: only 56 percent of flights arrived on time during the summer of 2007, with especially severe delays in the peak hours. In September 2007, the President called on the Secretary of Transportation to seek solutions to mounting air traffic congestion and the frustrations it creates for passengers. The Federal Aviation Administration convened an Aviation Rulemaking Committee to explore ways of relieving congestion, including market-based mechanisms such as congestion pricing or auctions for the right to land or take off at congested times. In December, the Department of Transportation announced that it would limit the number of flights to and from New York airports beginning in spring 2008, while continuing to pursue market-based approaches to reducing congestion in the near term. History has shown that such market-based solutions can work. In 1968, for example, the Port Authority of New York and New Jersey implemented a congestion-pricing fee on small aircraft by raising the minimum landing fee during peak hours. As expected, travelers responded to the price incentives: general aviation peak hour activity declined by 30 percent, reducing delays at the region's airports. The Federal Aviation Administration, working with other agencies, has begun an effort to expand capacity by upgrading the air traffic control system. The Next Generation Air Transportation System (NextGen) would use satellites and digital communications to provide both controllers and pilots with a much more accurate picture of where planes are in the airspace. Together with other technologies, these upgrades have the potential to reduce the amount of separation necessary for safe flight, allowing more planes to use a given amount of space and increasing the system's capacity. Airport congestion reflects capacity constraints and indicates a failure to manage and price that capacity in a way that reflects the costs each plane creates for air traffic control and for other users of congested space. Each plane that lands or takes off at a busy airport takes up roughly the same amount of space and time regardless of size, but the fees paid for using an airport are much higher for larger planes. The airport fees that airlines pay each time they land are based on the weight of a plane, and the national air traffic control system is funded largely by taxes on airline tickets. Both approaches mean that a regional jet carrying 50 passengers pays much less than a large jet carrying 200 passengers, even though each creates roughly the same burden for air traffic control and the same amount of congestion in the airspace. Similarly, fees are the same whether the airport is busy or empty, even though scheduling an arrival at a busy time can generate significant costs for other users. This system creates the wrong incentives, encouraging airlines to use inefficiently small aircraft and to schedule too many flights at the most popular airports and times of day. The market-based mechanisms discussed earlier in this chapter can help encourage airlines to use airport infrastructure more efficiently. Different options are available for using market-based mechanisms to manage airport congestion. One is to change the structure of landing fees so that planes pay more to land at more congested times and airports. Similar to congestion pricing on roadways, this would encourage airlines and others to schedule flights at times when the airports and airspace are less crowded. Another approach would be to fix the number of landing and takeoff slots available during the busiest times of day, and auction the right to use those slots. Slots would, in effect, be leased for a fixed period of time, with slots turning over and being reauctioned on a regular basis to accommodate new entrants and promote competition. Assigning slots through a market process would have a similar effect to congestion-based fees, because the price of slots at the most popular times would be greater than those at less popular times. Under either approach, airlines would have an incentive to schedule flights at less busy times, and passengers who attach high value to flying at busy times of day would be able to pay a premium to schedule flights at those times with greater confidence that flights will be able to depart on time. Market-based mechanisms could also improve efficiency when airport capacity is reduced as a result of bad weather or other temporary problems. For example, airlines could pay a premium for the right to land with higher priority when capacity is reduced. Airlines that pay for higher priority could advertise their higher reliability, whereas other airlines might offer price discounts to travelers who were willing to accept a higher probability of delay. ### The Electrical Grid Although they transport electricity rather than goods or people, power lines share important characteristics with roads and other infrastructure. Building transmission lines requires a large capital investment. Once this capacity is built, the marginal cost of transmission is low as long as the amount of power being delivered is less than the capacity of the lines. The transmission of electric power was once primarily a local affair: a utility generated electricity and distributed it on its own power lines to the surrounding area, with rates set by a local regulator. But over time, the United States has moved from this local model to one in which the Nation is covered by grids of high-voltage transmission lines, and power
generated in one place may be used hundreds of miles away. While some power plants continue to serve a particular local population, others take advantage of the grid to sell their electricity on a wholesale market. By permitting power to be generated in low-cost areas and delivered to high-cost areas, the national electrical grid can allow generating capacity to be used much more efficiently. For example, on the West Coast, long-distance transmission lines allow hydroelectric power from Washington State to be transmitted to California to help meet peak summer demand. Long-distance transmission can make alternative energy sources more viable as the United States attempts to reduce its dependence on fossil fuels (see Chapter 7). For example, production of significant amounts of wind power is economically feasible only in certain areas of the country. Similarly, it is easier to site power plants in certain areas. Long-distance power lines mean that electricity can be produced in areas where production is most efficient and delivered to areas where it is most needed. The legacy of State-regulated local utilities creates obstacles to developing an efficient national electrical grid. One problem is fragmented ownership of power lines. Different parts of the electrical grid are owned and maintained by a large number of investor-owned utilities and other entities, so that power may need to pass through lines belonging to multiple parties before reaching its destination. This can create coordination problems. Each utility must decide independently how much to invest in the capacity of its power lines, even though these decisions will affect many other parts of the network. It may not make sense for one party to invest in greater capacity unless others make similar investments. Such problems are exacerbated by the fact that different regulators govern different parts of the electrical grid. Utility investments often must be approved by State or local regulators applying rules designed for the model of a local utility. Regulators in one State may not have incentives to account for the benefits of new transmission capacity for residents of other States. In fact, regulators in an area where production costs are low may object to making it easier for local power generators to sell in areas where production costs are high, because more power will flow to the high-cost market, potentially raising wholesale prices in the local market in the short run. In the long run, however, making trade in electricity easier will lead to greater generating capacity in areas where electricity can be generated at lowest cost. The Federal Government has taken steps to coordinate interstate transmission projects by giving the Department of Energy the authority to designate certain transmission corridors as high priority and to help develop new capacity in those areas. ### **Telecommunications** Not long ago, the U.S. telecommunications infrastructure consisted largely of copper wires used to transmit the human voice. Today, information travels any number of ways—satellites, cellular systems, and fiber optic cable, to name some examples—and industry continues to develop new communication technologies. New choices mean consumers and businesses enjoy the benefits of competition among providers. As information technology becomes faster and cheaper, communication infrastructure is allowing workers to telecommute and consumers to shop online. ### Broadband Internet Service Broadband refers to Internet connections that can transmit data at high speeds (the Federal Communications Commission defines a high-speed connection as one that allows transfer rates greater than 200 kilobits per second in at least one direction, but many connections are much faster than this). As recently as 1999, broadband access was very rare, but by 2007 nearly half the country had a broadband connection at home, and the United States had over 80 million high-speed connections. Until 2005, almost all broadband users had either a cable modem or a digital subscriber line (DSL) connection, but recently, mobile wireless subscriptions have increased rapidly (see Chart 6-7). Like other forms of infrastructure, broadband capacity requires large capital expenditures, and once capacity is installed, the marginal cost of delivering data over a line is close to zero. Telecommunications companies have invested large amounts to expand broadband infrastructure, installing new highcapacity transmission lines and investing in new technology to send data over existing telephone and cable wires. Despite large fixed costs of deployment, there are multiple broadband providers competing for subscribers in most U.S. markets. The Federal Communications Commission (FCC) reports that by the end of 2006, over 80 percent of U.S. ZIP codes were served by at least four broadband service providers. Nationwide, 79 percent of local telephone subscribers had access to DSL, and 96 percent of cable subscribers had access to cable Internet service. Broadband service provision remains an extremely dynamic area, and telecommunications providers are exploring new models to determine what type of broadband provision can produce the greatest benefits for consumers. For example, last year, the fastest-growing category of high-speed Internet Chart 6-7 High-Speed Internet Lines in the United States by Type of Connection, 1999-2006 Broadband connections have grown rapidly. Note: Fiber and powerline connections are a small fraction of connections and have been omitted. Source: Federal Communications Commission. access was in mobile wireless connections—a category that grew from about 3 million connections at the end of 2005 to over 20 million connections at the end of 2006. Broadband providers are also offering dramatically higher transmission speeds, enabling consumers to access new services such as streaming video and voice-over Internet protocol (VOIP). The tremendous value the Internet creates for consumers has provided strong incentives for the private sector both to invest in building out the Internet infrastructure and to innovate in finding new ways of serving the market. ### Wireless Communication Wireless technology, such as that used in cellular phones, has been one of the most dynamic sectors of the economy in recent years, with considerable growth in both the number of users and the quality of services. Today, the United States has 243 million wireless subscribers, up from 16 million at the end of 1993. Several wireless service providers compete to offer communication features that will attract new customers, such as the opportunity to share pictures, download news and other information, or view a map of their current location and directions to their destination. Wireless communications systems transmit radio signals using specific frequencies of the radio spectrum. If different signals were to use the same frequency, the result would be interference that prevents communication. To prevent interference, the Government regulates who can use each part of the spectrum. Private sector users obtain licenses from the FCC that grant exclusive permission to transmit signals in a certain area. Certain frequencies are reserved for use by Government agencies, and use of this spectrum is coordinated through the National Telecommunications and Information Administration in the Department of Commerce. The right to use spectrum is a scarce resource, with many competing demands. Early in the history of radio, the U.S. Government began allocating the right to use spectrum through an administrative process, in which different potential users applied for licenses and the FCC attempted to determine which use would generate the greatest social benefit. This approach requires the Government to evaluate an enormous amount of information about the competing benefits of using resources in different ways. Markets can help solve this problem, because the prices people are willing to pay for a scarce resource reflect all the information they possess about how the resource can be best used. Recognizing these benefits from market allocation, the U.S. Government has moved to a system in which the right to use spectrum for wireless communication is awarded through auctions. In 1994, the FCC began a series of auctions for the rights to use spectrum for personal communication services. Since then, the FCC has held about 70 spectrum auctions, generating nearly \$60 billion in revenue and opening up new opportunities for firms to offer wireless services. The spectrum auctions have put the right to use spectrum in the hands of those who believe they can use it to generate the greatest value. By creating clear property rights to use particular frequencies, the auctions have given companies the incentives to invest in the resources they have obtained. The result has been a rapid build-out of networks of towers for cellular communication. Chart 6-8 shows that the number of wireless transmitters in the United States has grown from about 20,000 in 1995 to 210,000 in 2007—an increase of 22 percent per year. Through the President's Spectrum Management Initiative, the Administration has sought ways to ensure that spectrum is used in the way that generates the greatest value. One way to do this is to create incentives for Government users of spectrum to consider the opportunity cost of the spectrum they use. Currently, Government agencies obtain spectrum licenses through an administrative process—in contrast to other valuable resources, such as electricity and labor, for which they must pay. Policies that lead agencies to recognize the cost of using spectrum will encourage them to free up this resource when there are others who could use it more efficiently. Chart 6-8 Wireless Communications Infrastructure in the U.S., 1985-2007 Wireless sites grew rapidly following the first spectrum auctions. # Infrastructure Policy Though the U.S. infrastructure
systems face a diverse set of issues, they have certain features in common, such as high capital costs and limitations to capacity that create the potential for congestion. This section discusses some of the key policy questions that are common to many forms of infrastructure. First, how should infrastructure be paid for? The price of infrastructure should reflect marginal cost, but this may not be sufficient to cover capital costs. Second, how should policymakers set priorities for infrastructure investment? In many cases, the government can look to markets for ideas as to how to best identify which projects have the greatest return. Third, should infrastructure be provided by the private or public sector? Policymakers can often choose between government provision and private sector provision with some degree of government regulation. Fourth, when should infrastructure be provided at the Federal level, and when is it better provided at the State or local level? ### How Should Infrastructure Be Paid For? As discussed at the beginning of this chapter, efficient use of any good or service requires that the price people pay for using the good or service equals the extra cost they impose when they use it. If the price is lower than this cost, people will have an incentive to overuse the good or service. For example, if electricity is available for free, consumers may leave lights on when they are not using them. If the price is higher than the extra cost of providing the good, it will be underused, creating a deadweight loss. For much infrastructure, the marginal cost of extra use may be very low or close to zero when use is well below capacity. This creates a dilemma in financing infrastructure because encouraging efficient use means setting the price equal to marginal cost. If this price is at or near zero, revenue will not cover the cost of providing infrastructure, requiring either a higher price or some other source of revenue. For some forms of infrastructure, firms address this problem with a two-part tariff: a fixed fee for access to the infrastructure, in addition to a per-use fee that reflects the marginal cost of providing the infrastructure. For example, telecommunications providers typically charge users a monthly subscription fee but allow users to transmit as much data as they like at little or no extra charge, reflecting the fact that once a user is connected to the network, extra data transmission involves little or no extra costs. This approach creates efficient incentives for those consumers who subscribe, while still allowing telecommunications providers to finance the cost of their investment. When roads or other infrastructure become congested, the efficient response is to charge fees that reflect the cost each additional user imposes on others. Congestion prices can lead to efficient decisions about whether and when to use infrastructure and yield information about where additional capacity would be most valuable. Efficient tolls can also generate revenue that can help pay for infrastructure. Fees collected through congestion pricing can be used to fund expansion of existing infrastructure and reduce current indirect taxes and fees. Under the right circumstances, efficient tolls will be sufficient to completely fund new infrastructure construction—meaning that congestion is reduced, while at the same time roads are financed almost entirely by the drivers who use them during the busiest periods. # How Should Government Set Priorities for Infrastructure Projects? In competitive markets, firms decide whether to invest in new capacity based on the value that capacity creates for consumers. For example, imagine a coffee shop that has long lines during the morning rush. The shop's owner could shorten the wait by adding an extra cashier. This would cost money, but would please her customers, potentially leading to greater sales. The owner will add a cashier if the extra coffee she can sell will generate enough revenue to justify the extra expense. In areas in which infrastructure investment is made by private parties, such as broadband or wireless communications, companies undertake exactly this type of analysis. Similarly, when the government decides whether to undertake new infrastructure investment, it should conduct an analysis similar to that of the coffee shop owner, comparing the costs of a new project to the benefits it generates for users. Rigorous cost-benefit analysis should be used to determine whether the benefits of a particular project outweigh its cost and whether the benefits of dollars spent are greater than the social benefits from spending money in other areas. Private sector firms use the prices consumers are willing to pay to measure the benefits of extra investment. When the government makes investment decisions, however, there is frequently no market price that reflects how much consumers are willing to pay for greater capacity or for a particular new project. When infrastructure is provided for free, one cannot infer from heavy use that users attach a high value to using certain infrastructure. Free access also makes it difficult to evaluate users' stated preferences. For example, residents of a particular area may be strong supporters of expanding a freeway serving their community, given that they are able to use that freeway at no additional charge. But this support is not responsive to the real question that a policymaker would want to answer, which is whether those residents would support the construction project if they had to bear all of its associated costs, in addition to receiving the benefits. The problem of determining the value users receive from infrastructure projects is another argument on behalf of user fees that reflect marginal cost. When users pay for the infrastructure they use, we can be more confident that the infrastructure produces benefits that reflect the cost. # When Should the Government Regulate or Provide Infrastructure? As discussed earlier in this chapter, infrastructure is often a *natural monopoly*, meaning that one firm can serve the market more cheaply than multiple firms could. This may create a role for the government to prevent the distortions that result from monopoly pricing. However, large capital costs by themselves do not necessarily imply natural monopoly; when a market is large, it may support multiple firms even though the costs of participating in the market are high. When several firms compete to provide a service, government regulation is not needed to prevent monopoly prices. Technological innovation has the potential to fundamentally alter the makeup of markets, and government regulation should adapt to changes in market structure. Markets once dominated by monopolies can become competitive over time due to innovation. Regulations should be eliminated as markets become more competitive. A good example of this phenomenon is telecommunications. Although the industry was once dominated by a single firm or by a few large firms, today numerous providers compete to provide customers with voice, Internet, and video over numerous platforms, including telephone (DSL), cable, fiber-optic, satellite, wireless, and even the electric grid. In the face of such innovation and digital convergence, the government must reassess legacy regulatory regimes and replace regulation with competition wherever possible to most efficiently maximize consumer welfare. When infrastructure provision is a natural monopoly, economic theory provides no clear answer to the question of whether infrastructure is better provided directly by the government or by a regulated monopolist. In both cases, decisions will be insulated from market discipline. Government regulation of a private firm involves some duplication of effort, because the regulator must examine firm decisions to prevent abuses of monopoly power. But a government agency may not have incentives to produce efficiently, because it does not have the profit motive of the private sector. Private firms may also be able to provide management with stronger incentives to increase efficiency. Empirical studies of privatization around the world have shown that, in general, private firms in various industries produce and invest more efficiently than state-owned enterprises. Although these privatizations have occurred in a wide variety of different countries and industries, privately run enterprises on average produce more efficiently and invest more in their industry. Recent U.S. experiences have also demonstrated that, in some cases, there can be benefits to greater private sector involvement in provision of transportation infrastructure. Some urban areas, wanting to improve congested roads in the face of tight budgets, have turned to private investors to build and operate toll roads. In 1990, for example, Virginia authorized a private investment partnership to construct the Dulles Greenway, a 14-mile stretch of highway in a congested part of the Washington, D.C., metropolitan area. The partnership was authorized to collect tolls that would provide no more than a reasonable return on the invested funds. Since construction in the mid-1990s, the road has become an integral part of the region's transportation network, carrying over 50,000 vehicles each day in 2006. In 2005, the Federal Aviation Administration contracted with Lockheed Martin to take over operation of the FAA's Automated Flight Service Stations. These stations provide general aviation pilots with weather briefings, updates on airport closings, flight plan assistance and emergency communications. The contractor has successfully consolidated operations and reduced costs, and the FAA projects that it will save \$2.2 billion over the contract's first 5-year period. The FAA continues to monitor the stations to ensure quality and service levels. Although private firms have strong incentives to produce efficiently, some argue that they will tend to
provide a lower quality of service than the government, because higher quality may yield lower profits. This concern suggests that when government contracts with a private firm to provide public infrastructure, it should pay careful attention to the terms of the contract to ensure that the firm can be held accountable for the quality of the infrastructure. # What Are the Proper Roles for State and Federal Government? Both the Federal and State Governments provide and regulate infrastructure. For example, most funding for road construction and maintenance is provided by the States, although substantial funds are also raised through Federal taxes on fuel and other transportation goods and then distributed to the States. Similarly, electricity transmission is regulated both by the Federal Energy Regulatory Commission and by State utility regulators. There are advantages to making decisions about infrastructure policy at the State level. State Governments can tailor infrastructure decisions to local preferences and conditions, rather than providing a single one-size-fits-all policy for the entire country. States that implement policies that their citizens dislike will fail to attract new people and businesses. Federal provision or regulation can be important when infrastructure in one State provides benefits to residents of other States. For example, power lines transmit electricity across State borders, but State electricity regulators may think only about how regulation affects their own citizens. Federal regulation may be more appropriate when State infrastructure produces national benefits. Similarly, State Governments make decisions about infrastructure investment based on the benefits to their own citizens, and will be reluctant to make investments with their own taxpayers' money if a large share of the benefits goes to out-of-state residents. The Federal Government should take into account the total benefits to the Nation, so when infrastructure projects provide significant cross-state benefits, it may be best to set infrastructure policy at the Federal level. ### Conclusion Infrastructure policy is not simply an engineering problem of how best to build the systems to meet the country's needs. Although Government may play an important role because infrastructure provision is often a natural monopoly, economic incentives matter and must be taken into account. There are two central questions of infrastructure policy. First, what investments in new capacity generate benefits that exceed their costs? Second, how can we ensure that the capacity we invest in is used in the most efficient way possible? By subjecting infrastructure policy decisions to these threshold questions and using market-based solutions where action is taken, Government—at the local, State and Federal levels—will increase certainty that future investments in infrastructure are socially worthwhile and allocated appropriately. # Searching for Alternative Energy Solutions The United States consumes a great deal of energy in support of the world's largest economy. It produces over 70 quadrillion British Thermal Units (or "Btu," a measure of energy) of primary energy per year—mainly from coal, natural gas, petroleum, and nuclear power—and it consumes 100 quadrillion Btu, more than any other country in the world. The difference—30 quadrillion Btu—is imported, mostly in the form of petroleum. For energy security reasons, the United States seeks to diversify its energy sources and fuels. One way to do this is to pursue the use and development of domestically-produced alternative energy sources. The United States has also been concerned about the environmental effects of current energy use, particularly the emission of air pollutants and carbon dioxide (CO₂). For this reason, the United States has pursued the use of alternative energy sources that have the potential to produce lower emissions than traditional fossil fuels (coal, natural gas, and petroleum), which are the source of about 85 percent of the energy consumed in the United States. Therefore, both energy security and environmental concerns motivate the consideration of policies that diversify our sources of energy. For purposes of this discussion, alternative energy will be defined as alternatives to fossil fuels and will include renewable energy sources (hydroelectric, geothermal, solar, wind, and biomass), as well as nuclear power and emerging technologies. Alternative energy sources are not the only way to address energy security and environmental concerns. Improved energy efficiency could reduce our energy demand as well as reduce pollution. Environmental concerns could also be addressed by developing ways to use fossil fuels in a less polluting manner, such as through clean coal and carbon capture and storage (CCS) technologies. These are both very important solutions that the Administration is pursuing in tandem with alternative energy solutions; however, this chapter will focus on alternatives to fossil fuel. This chapter will concentrate on two sectors: electricity generation and transportation. These are not the only two sectors that could benefit from alternative energy. Primary energy consumption (that is, the direct use of energy before it has been subjected to any conversion) can be divided into five major sectors: electricity generation, transportation, and energy end use by industry, commerce and residences. The potential for the direct use of alternative energy by industry, commerce and residences is important; but, because nearly 70 percent of petroleum is used in the transportation sector and the vast majority of coal is used for electricity generation, this chapter will largely focus on these two sectors. Alternatives for electricity generation include nuclear power, hydropower, biomass, wind, geothermal, and solar power. Alternatives in the transportation sector include developing domestically-produced transportation fuels such as ethanol and biodiesel, and finding new ways to power our cars, such as using electricity for plug-in hybrids or using hydrogen to deliver energy. Our goal over the next several decades is to change the way in which we produce and consume energy for electricity generation and transportation so as to diversify our energy sources. The key points of this chapter are: - The current suite of available alternative energy sources is an important part of achieving our goal, but a number of technical, regulatory, and economic hurdles must be overcome to use them fully. - There are several promising, but currently unproven, methods of producing and delivering energy that, if successfully developed and deployed, will greatly enhance our Nation's energy portfolio. - Appropriate and limited government action can play a useful role in helping to realize our energy security goals. # **Energy Sources** The drive for alternative energy is almost a return to our roots, because energy derived from wood biomass is perhaps the oldest source of energy. Two hundred years ago, wood supplied nearly all of our energy needs. It is only over the past two centuries that fossil fuels—fuels formed from the remains of plants and animals—began to dominate as our preferred energy source. Coal began to be used as a fuel in the 1700s for a number of reasons, including the fact that it burned cleaner and hotter than wood charcoal. Its use spread to the United States during the Industrial Revolution in the early 19th Century, increased with the introduction of steamships and steam-powered railroads, and finally was used for electricity generation in the 1880s. The market for natural gas developed from 'town gas,' synthesized from coal and used for street and house lighting during the 1800s, and in the 1820s the first well was dug to extract natural gas. In the 1890s, electricity began to replace natural gas for lighting purposes, but beginning in the 1940s, a continental-scale pipeline system evolved to distribute these reserves to urban areas for residential space and water heating, and ultimately for power generation. The first U.S. oil well was drilled in 1859 in Western Pennsylvania, which spawned the domestic oil industry. After World War II, domestic oil production continued to rise, but failed to keep pace with accelerating consumption. The United States became a net importer of crude oil in 1950. The huge post-war expansion of petroleum consumption in Europe and the Far East was met from foreign sources, notably Iran and Saudi Arabia, while the United States itself became increasingly dependent on petroleum imports. U.S. oil production peaked in 1970, and since then declining domestic oil production and rising domestic consumption have increased petroleum imports. While there have been significant gains in energy efficiency, economic growth in the United States has led to large increases in aviation, trucking, and automobile transportation, and has resulted in increased oil consumption. While fossil fuels have been the primary source of energy for over a century, alternative energy has been used throughout our history. The first electric car was constructed as early as the 1830s. Hydropower in the form of waterwheels for milling has been used throughout the world for centuries but dramatically increased in the United States in the 1800s with advancements in turbine technology. The first use of hydroelectric power occurred in 1880 at the Wolverine Chair Factory in Grand Rapids, Michigan, and the first U.S. commercial hydroelectric power plant opened in 1882 on the Fox River in Wisconsin. In 1888, the first large windmill was used to generate electricity in Cleveland, Ohio. In 1896, Henry Ford's first car was constructed to run on ethanol. The first commercially available solar water heaters were produced in California in the 1890s. The basis for nuclear power originated in 1942 when Enrico Fermi and other scientists created the first self-sustaining nuclear reactor at the
University of Chicago, and the world's first full-scale commercial reactor opened in Cumberland, England in 1956. Today, we continue our search for alternative energy solutions in order to diversify our energy portfolio. ### Fossil Fuels Petroleum accounts for 40 percent of the Nation's total energy consumption (see Chart 7-1), the largest share of any fuel type, and produces almost 40 quadrillion Btu of energy. (A gallon of gasoline contains about 115,000 Btu, while a kilowatt-hour of electricity is equal to 3,413 Btu.) The United States consumes about 20.7 million barrels of petroleum per day, making us the largest oil consuming country in the world. In fact, the United States consumes about 25 percent of the 84.7 million barrels consumed each day worldwide, almost three times the amount of oil consumed by China, the second largest oil-consuming nation. However, China's oil consumption has grown at an average rate of 6.3 percent per year since 1982 compared to an average rate of 1.3 percent per year for the United States. #### Chart 7-1 U.S. Energy Consumption and Production (2006) Fossil fuels accounted for the majority of U.S. energy consumption and production in 2006. Total Consumption: 100 Quadrillion Btus Total Production: 71 Quadrillion Btus Source: Department of Energy (Energy Information Administration). Chart 7-2 U.S. Energy Consumption by Source and Sector (2006) The United States consumed 100 quadrillion Btu (quads) of energy in 2006. Note: This chart does not depict some smaller energy flows, including 2.1 quads of coal consumption by residential, commercial, and industrial sources; 0.6 quads of petroleum consumption by the electricity-generation sector, and 0.6 quads of natural gas and 0.5 quads of renewables consumption by the transportation sector. Source: Department of Energy (Energy Information Administration). Most of the oil consumed in the United States is used in the transportation sector, absorbing 69 percent of U.S. oil consumption in 2006. The rest is used by the residential, commercial, and industrial sectors, and for electricity generation (see Chart 7-2). The largest domestic sources of oil production are offshore wells in the Gulf of Mexico, and wells in Texas, Alaska, and California. Imported oil primarily comes from Canada, Mexico, Saudi Arabia, Venezuela, and Nigeria; and petroleum is the largest imported energy source for the United States. Because of this reliance on oil, changes in its price can affect the U.S. economy, and in 2008, the price of oil hit record levels (see Box 7-1). #### Box 7-1: Oil Prices In 2008, the nominal price for crude oil reached its highest level ever. This increase was due to several economic, geopolitical, and environmental factors such as growing world demand, limited supply growth, smaller inventories, security concerns in oil producing countries, and a decline in the value of the U.S. dollar. Some fear that high oil prices reflect a peak in oil production and predict an imminent decline in production in the near future. This type of prediction often assumes static or growing consumption with limited additional discovery or production. As the price of oil rises, however, there is an economic incentive to find new sources or improve extraction techniques. Enhanced oil recovery (EOR) is one example of this type of response. EOR is any technique that can increase the amount of oil that can be recovered from an oil field, but it is most commonly associated with gas injection, particularly using CO2, which forces the oil to the surface. The Department of Energy estimates that state-of-the-art EOR could potentially add an additional 89 billion barrels to the total recoverable oil resources of the United States, although not all of that is necessarily economically recoverable. Even if production has peaked, we are unlikely to abruptly run out of oil. As the price rises over time, producers will have an incentive to retain some of the resource to sell at a later date and consumers will have an incentive to transition away from oil consumption. Over time, the price rise will make the adoption of alternative energy sources more and more likely. The next largest fuel types are coal and natural gas, comprising 23 percent and 22 percent of consumption respectively. In 2006, coal production in the United States reached a record 1,161 million short tons (one short ton equals 2000 pounds), while consumption was 1,114 million short tons. This coal produced 23.8 quadrillion Btu of energy, the vast majority of which was used for electricity generation by the power sector. Coal continues to be a major fuel source for the United States largely due to its domestic abundance. The United States has 18,880 million short tons of recoverable coal reserves at producing mines and an estimated 263,781 million short tons of total recoverable reserves. Domestic coal production comes primarily from three geographical regions-Western, Interior, and Appalachian-and there is a small amount of both imported and exported coal. In 2006, the United States consumed 21.9 trillion cubic feet (Tcf) of natural gas. By comparison, total world natural gas consumption was 105.5 Tcf, with the United States and Russia combined consuming 36 percent of the world total. U.S. natural gas consumption produced 22.4 quadrillion Btu of energy, with 69 percent used by residential, commercial, and industrial sources and 29 percent used for electricity generation. Domestic gas production comes mainly from the Gulf of Mexico and older-producing areas in Texas, Oklahoma, and Louisiana. Imports, which make up 16 percent of consumption, come mainly by pipeline from Canada. # The Need To Diversify For more than a century, fossil fuels have satisfied the bulk of America's demand for energy. However, a move to alternative energy sources can hold a number of benefits. One of the reasons for shifting away from fossil fuels is improved energy security. This term can have multiple meanings, but it is often applied to the desire to reduce the Nation's vulnerability to oil supply disruptions from political or terrorist actions or natural disaster. However, because there is a world market for oil and a world price, the price of oil rises in the case of a disruption no matter the source of supply, be it foreign or domestic. Thus, energy security in this context cannot be obtained by simply shifting from one supplier to another. It requires diversifying the fuels consumed in our energy portfolio, which reduces the amount by which a disruption in any one energy source can affect the economy. In this context, alternative energy technologies for both electricity production and for transportation can dampen the impact of sharply rising prices, and thus provides an energy security benefit. A second major benefit of alternative energy is that some alternative energy sources have a lower environmental impact than traditional fossil fuels. At the point of generation, wind, nuclear, hydropower, and solar sources produce no local air pollution, such as sulfur dioxide (SO₂) and nitrogen oxides (NO₂). Also, depending on the fuel and technology used, alternative energy can reduce CO₂ emissions. In 2006, the United States emitted approximately 5.9 billion metric tons of energy-related CO₂, almost 73 percent of which were generated by fossil fuel use for transportation and electricity generation. Approximately one-third of all energy-related CO₂ in the United States came from petroleum use in the transportation sector and 38 percent came from coal and natural gas used to generate electricity (see Chart 7-3). Appropriately chosen alternative energy sources in the transportation and electricity generation sectors may help reduce these emissions. A third potential benefit of alternative energy is that some believe that it may eventually compete with or cost less than fossil fuels. It is worth noting, however, that reduced energy cost, whether achieved through improved energy efficiency or less expensive energy supply, will result in increased energy demand, a phenomenon known as the rebound effect. For example, the Department of Transportation sets mandatory Corporate Average Fuel Economy (CAFE) standards for passenger cars and light trucks. When fuel efficiency standards are raised, vehicles use less gasoline per mile; but, because Chart 7-3 U.S. CO₂ emissions from Energy Consumption (2006) The United States emitted 5.9 billion metric tons (Gt) of carbon dioxide from energy consumption in 2006. Note: This chart does not depict some smaller emissions flows, including 0.2 Gt of direct emissions from coal by residential, commercial, and industrial sources; 0.3 Gt of emissions from petroleum by the electricity-generation sector; 0.03 Gt of direct emissions from natural gas by the transportation sector; and emissions from non-fuel use Source: Department of Energy (Energy Information Administration). the increased fuel efficiency reduces the cost of driving, people drive more. This leads to less gasoline savings than implied by the change in fuel efficiency. The economic literature puts the rebound effect between 10 percent and 20 percent, which means that a 10 percent improvement in fuel efficiency would actually only produce an 8 to 9 percent improvement in energy consumption. # Alternative Energy Production While some of the electricity produced in the electric power sector is generated using alternative energy sources, the majority (71 percent) is generated from fossil fuels. In the transportation sector, almost all of the energy consumed comes from fossil fuels. Developing alternative energy sources in these two sectors could move us down the road to enhanced energy security and lower pollution. # Alternatives for Generating Electricity In the United States, electricity is generated using a wide variety of energy sources, both traditional and alternative. One factor affecting which type of electricity plant will be built at any given
time is economics: which energy source will produce the greatest economic return over the lifetime of the plant. However, it is difficult to compare plants that differ in both cost and generation capacity. One way to assess this economic return is to compare the levelized cost of electricity (LCOE)—the present value of the total cost of building and operating a generating plant over its financial life, converted into equal payments and amortized over the expected annual generation from the plant. Table 7-1 provides the estimated national average LCOE for various types of electricity generating plants entering service in 2015. The final column of Table 7-1 gives the national average total system LCOE, while the four columns prior to the last give the components that make up this total system cost. Conventional coal-fired power plants have an average real LCOE of approximately \$61 per megawatt hour produced, which is the lowest cost of all electricity generation methods presented. Natural-gas combined cycle plants have an average LCOE of between \$65 and \$68 per megawatt hour produced, and are closely competitive with coal-fired power plants. On an average LCOE basis, alternative energy based electricity generation is more expensive than both coal and natural gas-based plants, which partially explains their lack of penetration in the market. The LCOE, however, is not the only consideration in choosing which type of plant to build. Because the demand for electric power varies by time of day and season and because electricity is difficult to store, plants may Table 7-1. —Estimated Average Levelized Costs (2006 \$/megawatthour) for Plants Entering Service in 2015 | Plant Type | Capacity
Factor (%) | Levelized
Capital
Cost | Fixed
Operations
& Main-
tenance
(0&M) Cost | Variable
Operations
& Main-
tenance
Cost (includ-
ing fuel) | Trans-
mission
Investment | Total
System
Levelized
Cost | |---|------------------------|------------------------------|---|--|---------------------------------|--------------------------------------| | Fossil Fuel Based Electricity Generation | | | | | | | | Coal-fired | | | | | | | | Conventional Coal | 85 | \$31.4 | \$3.6 | \$22.3 | \$3.6 | \$60.9 | | Advanced Coal | 85 | 36.9 | 5.1 | 18.4 | 3.5 | 63.9 | | Advanced Coal with CCS | 85 | 52.0 | 6.0 | 22.3 | 3.5 | 83.8 | | Natural Gas-fired | | | | | | | | Conventional Combined Cycle | 87 | 14.1 | 1.6 | 48.7 | 3.7 | 68.1 | | Advanced Combined Cycle | 87 | 13.8 | 1.5 | 45.8 | 3.7 | 64.8 | | Conventional Combustion Turbine | 30 | 25.7 | 4.5 | 72.5 | 10.8 | 113.4 | | Advanced Combustion Turbine | 30 | 24.0 | 3.9 | 61.9 | 10.8 | 100.6 | | Alternative Energy Based Electricity Generation | | | | | | | | Advanced Nuclear | 90 | 50.7 | 8.4 | 8.2 | 2.5 | 69.7 | | Geothermal | 90 | 47.9 | 20.1 | 0.0 | 4.9 | 72.9 | | Biomass | 83 | 48.3 | 8.6 | 18.9 | 4.0 | 79.8 | | Wind | 35 | 64.6 | 9.6 | 0.0 | 8.2 | 82.5 | | Solar Thermal | 31.2 | 122.8 | 20.7 | 0.0 | 10.5 | 154.0 | | Solar PV | 21.7 | 268.8 | 6.1 | 0.0 | 13.0 | 287.9 | | Conventional Hydropower | | | | | | | Source: Department of Energy (Energy Information Administration). be designed to provide base load power (a constant supply of power), peak load power (when demand is the highest), or to serve as "merchant" plants, selling electricity in the commercial market when it is profitable to do so. The second column in Table 7-1 gives the average capacity factor, which is the ratio of the actual energy produced in a given period to the hypothetical maximum energy output of the plant. While natural gas combustion turbines have a lower capacity factor and a higher LCOE than other fossil fuel based plants, they are attractive as peak load or intermediate load (between base load and peak load) plants. Additionally, fuel prices vary regionally due to transportation costs and resources. Other factors may also be important in determining what type of plant is built. For example, many states have renewable portfolio standards that require minimum additions to capacity from renewable electricity technologies and there may be tax incentives for alternative energy power generation. The values in Table 7-1 do not reflect these factors. Power producers may also consider environmental factors that could affect technology investment decisions. These considerations may depend on a regulatory environment that differs substantially in different regions of the country. Investors may be concerned that future policies could increase the cost of coal or make it more difficult to dispatch coal-fired power. Finally, LCOE estimates are subject to additional uncertainty not discussed here. For example, actual fuel prices may differ from those assumed for the LCOE estimates. The "best" power generation technology may vary throughout the country, but the LCOE gives some indication of the relative cost of various types of electricity generating plants. ### Nuclear Power There are currently 104 commercial nuclear power reactors in the United States, and they generate approximately 20 percent of the Nation's electricity. While the United States has the largest nuclear capacity of any nation, no new commercial reactor has been ordered and approved for construction since 1978, and all of the plants ordered after 1973 have been cancelled. The last plant to come online was the Watt's Bar reactor in Tennessee in 1996. Despite this, the total nuclear capacity per plant in the Nation has increased over time due to uprating, a process by which a plant is upgraded and then a more highly enriched fuel and/or a higher percentage of new fuel is used to generate more power. The Nuclear Regulatory Commission (NRC) has approved 114 power uprate proposals to date and is currently reviewing 13 additional uprate proposals, which would add an additional 1,220 megawatts of electric power. According to NRC, they could receive 24 additional applications for power uprates by 2012. However, there is a limit to our uprate potential, and more reactors will be needed if the United States chooses to get more of its electricity from nuclear power plants. To date, the NRC has received applications for 4 units and a partial application for a fifth unit, and expects to receive applications for as many as 32 units over the next three years. However, there is no requirement that a reactor be built for every license granted. One advantage to nuclear power is that it has low operating cost, so the cost differential between limited output and full capacity is small. These plants operate at close to full capacity and provide a reliable base load, which is a constant supply of the electricity to power lines. Another advantage of nuclear power is that it can produce power using a relatively small amount of fuel without producing air pollutants or CO₂ emissions. A few of the disadvantages to nuclear power include the length of time required to build a new plant, high capital costs, and the cost of liability insurance. In addition to these economic disadvantages, nuclear power faces a number of obstacles including social opposition to its use, partially due to fears generated from the partial meltdown of the core of the power plant at Three Mile Island in 1979 and the disaster at the Chernobyl nuclear power plant in Ukraine in 1986, as well as additional safety concerns. There is also concern about the current lack of long term storage for the radioactive waste generated that must be properly contained for centuries. In 2002, the President signed a resolution to allow for the storage of nuclear waste at Yucca Mountain in Nevada. The facility is expected to begin accepting waste in 2017, although limits on funding the facility have in the past delayed the opening and may do so again in the future. Additionally, the Nuclear Waste Policy Act limits the amount of waste that can be stored at the facility to 63,000 metric tons of commercial spent nuclear fuel, and it is estimated that the commercial nuclear facilities currently operating in the United States will produce this much spent fuel before 2017. Unless the capacity at Yucca Mountain is increased by statute or a second site is opened, we will face challenges in storing the commercial spent nuclear fuel generated from nuclear plants. One possible solution to the storage issue is nuclear recycling. Virtually all of today's nuclear power is generated in an "open fuel cycle" in which enriched uranium fuel is used once and then disposed of. However, only part of this fuel is actually consumed in the process and the residual still has potential energy. Spent nuclear fuel can be recycled to recover some of this remaining energy, and this is done in several nations. A second type of nuclear plant using an "advanced burner reactor" can be designed to consume the residual, producing a "closed fuel cycle" process. It is important, however, that any such recycling program be implemented in such a way so as not to produce weapons-grade nuclear material. This is the central goal of the Global Nuclear Energy Partnership (GNEP) announced by the President in the 2006 State of the Union Address. # Hydropower Hydropower, which is used almost exclusively to generate commercial electricity, is the largest renewable energy source used by the electric power sector. In 2006, the United States consumed 2.9 quadrillion Btu of conventional hydroelectric power, about 42 percent of all renewable energy consumption. The State of Washington generates the most hydropower among all states, followed by California, Oregon, and New York. Hydropower works by powering turbines with either the force of the current or the fall of water from a reservoir or dam. The advantage of hydropower is that it is a well-understood renewable power
source that can supply both peak load demand, by reserving available water for high value periods, as well as base load demand. Hydroelectric plants do not produce air emissions and there are some positive externalities associated with them because the reservoirs and dams can provide irrigation benefits, recreational opportunities, and flood control. However, hydropower also produces negative ecological effects. Hydropower's largest disadvantages are its negative impact on the surrounding environment, low dissolved oxygen in the water, impacts on the fish and the riverbank habitat, and alteration of fish migration corridors (e.g. salmon runs). Even if the environmental concerns are removed, however, there is limited ability to expand hydropower beyond what is currently available. The total U.S. hydropower capacity, including pumped storage facilities, is about 98 gigawatts, and the Department of Energy estimates that there are only 30 gigawatts of undeveloped capacity remaining in the entire 50 states. #### Biomass Biomass is organic material from plants and animals, such as wood, crops, manure, and some garbage, and is second only to hydroelectric power in providing renewable electricity to the United States. Biomass, excluding biofuels, makes up about 2.5 percent of the Nation's total energy consumption and comprises almost 37 percent of the total renewable energy consumption in the country. Sixty-four percent of this biomass is used directly by the industrial sector to generate power. Only a small portion is used by the power sector to generate electricity. The main advantage to biomass is that it is a renewable source of energy that can be used either as a dedicated fuel to generate electricity or can be co-fired with other fossil fuels. Compared with coal, biomass produces fewer CO₂, SO₂, and NO₂ emissions. If biomass is grown specifically for electricity generation, in a closed loop system, then the only CO₂ emissions come from the harvesting, transportation, and processing operations. The main disadvantage to electricity generation using biomass is that it currently has an average LCOE above generation using fossil fuels. This is due to a number of factors, including the cost of obtaining the raw material. Also, biomass energy consumption is technically not a zero-emission process. #### Geothermal Power Geothermal energy is contained in underground reservoirs of steam, hot water, and hot dry rocks. Large geothermal power plants use this energy to generate electricity by drilling below the earth's surface in order to release or produce steam, which is used to power turbine generators. After the steam condenses, the water can be injected back into the ground to be used again. Geothermal energy currently makes up about 5 percent of the total renewable production of the country, but it only supplies about 0.4 percent of the Nation's electricity. It is considered an attractive resource because it requires a relatively small plant footprint, requires no storage, has no fuel costs, and can provide continuous base load power. A study by the Government Accountability Office reports that there are at least 400 undeveloped wells and hot springs with potential for future electricity production. Geothermal power, however, is limited in its ability to provide large amounts of electricity to the country. To be viable, geothermal power requires access to permeable rock systems filled with steam or water at temperatures from 300 to 700 degrees. Sites that meet these conditions are much more prevalent on the West Coast than in other parts of the country. Also, geothermal sites can produce some local pollutants and small amounts of CO₂. #### Wind Power Wind power supplies about 4 percent of our renewable energy and less than 1 percent of the Nation's electricity, a small percentage compared to large wind users such as Denmark, Spain, Portugal, and Germany. However, the use of wind power in the United States is on the rise, and appears to be poised for dramatic increases in the future. In 2006, wind capacity increased by 29 percent, and the United States has led the world in capacity additions in recent years. An estimated 4 gigawatts of wind capacity were added in 2007. This growth is due to the fact that, in some areas, wind is now cost competitive with other sources of energy production, largely because of a government tax credit of 1.9 cents for each kilowatt hour produced (not reflected in Table 7-1). Wind power is desirable because it is a domestic source of power with no fuel costs or emissions. It has become increasingly popular for two reasons. First, the current generation of windmills produces more power from a given wind resource than past technologies. The amount of electricity generated from a windmill is determined by a number of factors including the turbine size and the capacity factor. The size of the turbine dictates the potential output of the windmill, and the average turbine size has approximately doubled since 2000 to about 1.6 megawatts. The windmill's capacity factor is its actual energy output divided by its potential output. The average capacity factor has shown substantial improvement and is now roughly 35 percent. Second, windmills are increasingly popular because they can be placed on farms, providing a source of lease income, without having a large impact on the surrounding farming activity. The ability of wind power to grow as an alternative energy source is affected by a number of factors. First, the capacity factor is very sensitive to the average wind speed and it can drop dramatically for sites with less optimal wind profiles, meaning less electricity from each windmill. Second, to maximize the market potential, wind-generated electricity must be integrated with the overall power grid, the system of power lines and transformers that distribute electricity. When wind farms are located in rural areas, some electricity is lost during the transmission to homes and businesses. In addition, since wind energy is generated only when the wind blows and the electricity cannot be economically stored at this time, wind is an intermittent energy source. Finally, there is some public opposition to wind power. Because of the height of the turbine, wind plants produce a large visual footprint, and there is a potential effect on migratory bird and bat populations. ### Solar Power Solar power has captured the imagination of alternative energy advocates and lends itself to creative demonstration projects like the installation of solar panels on the roof of the West Wing of the White House. Solar power is attractive because its output closely aligns with peak electricity demand. The fact is, though, beyond some niche markets, solar power is not yet an economically competitive method of supplying large amounts of electricity. Solar power currently comprises 1 percent of the total renewable energy production and it produces a negligible amount of the Nation's electricity. This is largely because solar power has a levelized cost of electricity above other energy sources. Solar power generation generally comes in two forms: photovoltaic and thermal. Photovoltaic generation involves the direct conversion of light energy into electricity through the use of semiconducting material like silicon. This technology already has some commercial success for low-power devices like calculators and emergency phones, but is a relatively expensive method of producing large amounts of electricity. At present, photovoltaic generation is generally used when grid connection is difficult or impossible, such as for satellites. However, progress has been made in reducing the cost and improving the efficiency of silicon-based photovoltaic cells as well as newer, thin-film technologies. Photovoltaics can be used for distributed electricity generation at homes and businesses, and may eventually serve as an alternative to bulk power provided by the electricity sector. Solar thermal devices use direct heat from the sun, concentrating it in some manner to produce heat. Solar power plants focus heat in troughs, dishes, or large power towers to generate electricity, in what is called "concentrating solar power" (CSP) technology. If combined with thermal storage, CSP could reduce the problem of an intermittent power supply. However, currently, CSP plants are expensive. They also require a large amount of space and are considered aesthetically unappealing by some, and thus could be sited away from population centers. This means that there would be transmission losses in moving the electricity to population centers. # Summary of Alternatives for Generating Electricity There are many alternative sources of energy for generating electricity. Some of them are more promising than others due to costs and other technological barriers. Nuclear power's LCOE is closest to coal and natural gas production and is currently best suited to produce large amounts of electricity without using fossil fuels, but it requires large and expensive plants and is often socially unpopular. Hydropower currently provides the majority of the Nation's renewable electricity production, but it is very limited in its ability to expand. Biomass, geothermal, and wind power are close to economically competitive with nuclear and fossil fuel production and have the potential for expanded use, provided that the constraints described above can be overcome. Finally, while solar power is currently an expensive way to produce large amounts of electricity, it could be an important source of alternative energy if costs can be reduced. ## Alternatives for Transportation Twenty-eight percent of the energy consumed by the United States is used for transportation: cars, trucks, planes, trains, and ships. Unlike the energy used to generate electricity (of which 31 percent is generated using non-fossil fuels), transportation relies almost entirely on petroleum-derived fuels. As with
electricity generation, a great emphasis has been placed on finding alternative transportation fuel sources for both energy security and environmental reasons. One solution is to find an alternative fuel to use in our cars and trucks. At present, corn-based ethanol is the largest alternative fuel source, but other fuels, like biodiesel, are also available. Our current vehicle fleet can burn a gasoline mixture containing up to 10 percent ethanol without any modification; flexible fuel vehicles are already being sold that can operate on 85 percent ethanol; and other alternative fuel vehicles, such as natural gas-powered vehicles, have long been used in niche markets. In addition, investments in second generation biofuels, like cellulosic technologies to convert non-food crop residues, grasses, and forest biomass, are on the rise. Another alternative energy solution for transportation is to design a different type of car. Hybrid vehicles are part of the current car stock, but other advanced technologies are under development including hydrogen-powered vehicles and plug-in hybrids that would allow consumers to charge on-board batteries and achieve a limited range using electricity. #### Corn-Based Ethanol Ethanol is a fuel made from grains and biomass that can be used as a gasoline supplement for automobiles. By far, the most common raw material or feedstock used to produce ethanol in the United States is corn. Since 1978 major manufacturers of fuel tanks have provided the same warranties for use of both unblended gasoline and ethanol blends up to E10 (10 percent ethanol and 90 percent gasoline). Flex-fuel vehicles (FFVs) can use blends containing more than 10 percent ethanol, such as E85, and auto manufacturers can produce FFVs at only a small additional cost. In 2007, of a total 229 million light-duty cars and trucks on the road, an estimated 5.5 million were FFVs, and this portion will likely grow. It is estimated that by 2030, approximately 10 percent of the total U.S. car and truck sales will be FFVs. However, of approximately 170,000 fueling stations in the United States, only 1,183 offer E85, so flex-fuel vehicles have a harder time locating stations offering this fuel. Ethanol has a number of advantages over oil. First, it is domestically produced, so its use decreases the impact from a disruption in the oil market. Second, the production of ethanol releases less carbon monoxide emissions (but can increase other pollutants such as nitrogen oxides and non-exhaust volatile organic hydrocarbon) than gasoline use. Finally, depending on how it is produced, ethanol may reduce CO2 emissions. Since January 1999, annual ethanol production has increased more than 300 percent, from 1.5 billion gallons to an estimated 6.3 billion gallons in 2007. Including new and expanding plants, one industry group estimates that the United States may soon have the capacity to produce more than 13 billion gallons of ethanol annually. Four major factors have driven the dramatic growth in this market. First, high oil prices have increased the demand for an alternative fuel. While ethanol has one-third less energy content than gasoline, oil prices are high enough for ethanol to compete with gas on an energy-equivalent basis. However, as oil and ethanol prices move, so will the significance of this factor. Second, the elimination of MTBE—a gasoline additive used to produce cleaner fuel in cities with smog problems that was found to contaminate groundwater—has increased the demand for ethanol as a substitute oxygenating agent. Third, there are financial incentives for ethanol production. There is a 51-cent per gallon Federal tax credit for blending ethanol into gasoline (and an associated 54-cent per gallon tariff on imported ethanol) and additional subsidization in some states. Finally, the Energy Policy Act of 2005 mandated the use of 7.5 billion gallons of renewable fuel by 2012, much of which was expected to be met with ethanol. The recently passed Energy Independence and Security Act of 2007 increases this mandate to 36 billion gallons of renewable fuel by 2022, which will likely increase the demand for ethanol. There are a number of concerns about ethanol. First, some worry that production will outstrip the capacity to blend ethanol into the gasoline supply. (See Box 7-2) Second, the current oil pipeline infrastructure is not capable of transporting ethanol, so it must be shipped by truck, train, and barge. To remain cost competitive, ethanol plants are generally located within 50 miles of where the corn is grown. Ninety percent of the productive capacity is in eight Midwestern States while 80 percent of the U.S. population (and thus, the ethanol demand) lives along the coastline. Rail transport capacity from the Midwest to the coasts is limited, and dedicated ethanol barges (to move ethanol from the Midwest to the Gulf Coast) will take time and money to construct. Third, there are environmental concerns about ethanol production depleting groundwater aquifers and water pollution from fertilizers used to grow crops for biofuels. Finally, there are fiscal concerns, particularly the cost of the 51-cent per gallon blender's credit. The growing demand for corn-based ethanol as fuel is affecting the overall corn market. Most of the adjustment will take place over the next couple of years, as corn-based ethanol production responds to market signals. Over time, other markets will adjust to higher corn demand, and ethanol substitutes will come online. The Department of Agriculture estimates that acres of planted corn increased to 93.6 million in marketing year 2007/08 and corn production increased to 13.1 billion bushels, an increase of almost 24 percent from marketing year 2006/07. Corn prices are also projected to rise to as much as \$3.75 per bushel by 2009/2010 before stabilizing, and the U.S. share of global corn trade is projected to fall to less than 60 percent. Increased production of ethanol will also affect other crops, particularly soybeans because it competes with corn for cropland. Land devoted to soybeans is expected to decrease from 71 million acres now to 69 million acres by 2009/2010, and the price of soybeans is expected to rise from \$5.66 per bushel in 2005 to \$7.30 by 2009/2010 before stabilizing. Livestock production will also face higher costs as grain prices rise and the price of its final product (meat, eggs, and milk) will follow. Corn farmers will obtain higher #### Box 7-2: The Blend Wall In the United States, nearly all of the ethanol produced is blended into E10 fuel. In 2005, nearly 4 billion gallons of ethanol were blended into 137 billion gallons of gasoline. By 2007, ethanol production is estimated to have grown to 6.3 billion gallons, and the total capacity could eventually reach 13 billion gallons per year. Some worry that production will ultimately outstrip the capacity to blend ethanol into E10. (By definition, ethanol cannot exceed 10 percent of the gasoline pool if it is blended exclusively into E10.) This limit to the use of ethanol (basically, where ethanol supply exceeds demand) is referred to as a "blend wall." There are a number of reasons why the blend wall is unlikely to pose a significant problem. The United States consumes around 140 billion gallons of gasoline per year, meaning that almost 14 billion gallons of ethanol can be used for E10 alone. In addition, if all existing FFVs used E85, they would consume an additional 3.5 billion gallons of ethanol. Therefore, the total potential demand for ethanol blending is currently around 17.5 billion gallons, and this amount will grow as more FFVs are produced. Even extrapolating the rapid growth in ethanol production, potential demand is well above the production capacity. As the supply of ethanol grows (reducing the price of ethanol) or as the price of oil rises, ethanol looks increasingly attractive compared to oil, and more trucks and rail cars will be devoted to distribution and more E85 pumps will be installed in order to capture the profits of an economically valuable commodity. prices for their products, but livestock producers will face higher production costs; and government counter-cyclical payments and market loans will likely decrease due to higher commodity prices. On net, however, it is likely farm incomes will rise as consumer prices rise. #### Cellulosic Ethanol Cellulosic ethanol is similar to corn-based ethanol, but it can be produced from a variety of biomass feedstocks such as agricultural plant wastes, industrial plant wastes (such as sawdust and wood pulp), and crops grown specifically for fuel production (such as switchgrass). Because cellulosic ethanol can come from a variety of raw materials, it can be produced in nearly every region of the country and has the potential to supply more fuel per acre than corn. Cellulosic ethanol production also produces less greenhouse gas (CO₂, methane, and nitrous oxide) emissions than either gasoline or cornbased ethanol. While clearly desirable from both an energy security and an environmental perspective, cellulosic ethanol is not yet commercially available because the conversion technology is only in its introductory stages and is expensive. There are currently no commercial cellulosic ethanol refineries in operation in the United States, but the Department of Energy has announced that it will invest \$385 million over the next four years in a cost-sharing program with private companies to fund six biorefinery projects located in California, Georgia, Florida, Kansas, Idaho, and Iowa. By 2012, these refineries are expected to produce 130 million gallons of cellulosic ethanol each year at less than \$2 a gallon. #### Biodiesel Biodiesel is a renewable fuel that can be made by chemically combining natural oils and fats with an alcohol. It can be used by vehicles that use diesel fuel, and it is typically blended with petroleum diesel at levels up to 20 percent. Most U.S. biodiesel is
made from either soybeans or yellow grease from restaurant cooking oil. Like ethanol, biodiesel is a domestically produced fuel and, depending on how it is produced, its use generates about two-thirds less greenhouse gas emissions than petroleum-based diesel. At present, however, it is economically viable only because of a \$1 per gallon tax credit for blending biodiesel from virgin oil (oil in its first-use) and a \$0.50 per gallon credit for blending with recycled oil. #### Alternative Vehicles An alternative to developing new fuels is to develop a different type of car that uses less gasoline. Two such vehicles currently exist. Conventional hybrid vehicles combine the internal combustion engine of a standard vehicle with the battery and electric motor of an electric vehicle. This gives them the power, range, and convenient fueling of conventional vehicles, but lower emissions and better gas mileage. Hybrid passenger cars first became available in the United States in 2000 and have gained an increasing share of the U.S. car market, growing to 2.1 percent of the U.S. car sales in 2007. Part of this is due to a tax credit introduced in 2006 for purchasing a hybrid vehicle. This credit of up to \$3,400 varies by model and is based on both the lifetime fuel savings and the fuel efficiency of the car measured against a 2002 baseline. However, in order to limit cost to the taxpayer while providing incentive to multiple automakers, this tax credit is phased out for each car manufacturer once it has sold over 60,000 eligible vehicles. A number of manufacturers have already reached this limit. A second type of alternative vehicle is one powered by natural gas. Though major auto makers sell natural gas-powered cars in Europe, Asia, and South America, they have not sold well in the United States. There are about 150,000 natural gas vehicles in the United States (compared to 5 million worldwide), most of which belong to corporate or government fleets. The low demand for these vehicles is due, in part, to a shorter driving range, smaller trunks due to larger fuel tanks, and a lack of retail stations selling natural gas. However, increased use of natural gas-powered vehicles could both provide both greater fuel diversity and lower CO₂ emissions. ## Plug-in Hybrids Plug-in hybrid cars are a different type of vehicle that has the potential to both improve energy security and decrease pollution. Unlike conventional hybrids, which only recharge the electric battery through braking recovery, a plug-in hybrid is also charged with electricity delivered to the home or business. As a consequence, the vehicle can displace gasoline consumption with electricity that it draws from the grid. Some models under development would run on electricity for about 40 miles. Since 50 percent of personal automobiles travel 20 miles or less daily, plug-in hybrids may consume substantially less gasoline than a conventional hybrid. A recent study suggests that if plug-in hybrids were to be widely adopted and powered with low-carbon generated electricity, they could mitigate a large portion of the Nation's CO₂ emissions from transportation. The major hurdle to the commercialization of the plug-in hybrid vehicle is the battery. Technology barriers include the battery cost, size and weight, power density, durability, reliability, and safety. With continued improvements, however, plug-in hybrids could eventually become commercially feasible. ## Hydrogen-Based Fuel Cell Vehicles Hydrogen can be used as a fuel with its chemical energy converted to electricity in a fuel cell. Pressurized hydrogen gas is forced through a catalyst and is split into positively charged hydrogen ions and electrons. The hydrogen ions are combined with oxygen to form water and the electrons are used to generate electricity. There are many possible uses of fuel cells, including primary electricity generation from stationary fuel cells, as well as hydrogen-based fuel cell vehicles. In a fuel cell vehicle, a series of fuel cells generate electricity to power the car's electric motor, and there is no exhaust other than water vapor. Since hydrogen can be produced domestically, fuel cells could provide domestically-fueled vehicles that produce no CO, or other harmful emissions from the tailpipe. While hydrogen has great potential as an alternative fuel, it does face some limitations. Currently, it is more expensive than other energy sources. Production, storage, and delivery are the largest cost categories associated with hydrogen-based energy. Hydrogen can be produced in small quantities where it is needed, such as at a vehicle refueling station, but the production cost can be high. In contrast, larger, centralized facilities can produce hydrogen at a lower cost, but the delivery costs are high. Additionally, the full infrastructure has not been built to accommodate hydrogen fuel, and there are safety concerns with hydrogen pipelines and dispensing systems. ## Summary of Alternatives for Transportation While the United States currently blends corn-based ethanol, the transportation sector still depends on petroleum as its primary energy source. Changes to either the fuel we use or the vehicles themselves will be necessary if we are to substantially reduce this dependency. On the fuel side, we can reduce our reliance on oil by developing alternative fuel like cellulosic ethanol and biodiesel. On the vehicle side, we can develop vehicles that simply do not require gasoline, such as plug-in hybrids or hydrogen-fueled vehicles. Done carefully, these measures will not only enhance energy security but could also reduce CO₂ emissions. ## The Road Forward What we do over the next few years will dictate how quickly we can move away from fossil fuel consumption. The Energy Information Administration projects that, absent any additional action, primary energy consumption in the United States will increase 24 percent to 123.8 quadrillion Btu by 2030, an average annual increase of 0.9 percent per year. Total consumption of coal is projected to grow from 1,114 short tons in 2006 to 1,682 short tons in 2030. Natural gas is expected to increase from 21.8 trillion cubic feet in 2006 to 23.4 trillion cubic feet in 2030. Total consumption of liquid fuels and other petroleum products is projected to grow from 20.7 million barrels per day in 2006 to 24.9 million barrels per day in 2030. Total electricity sales are projected to grow from 3,821 billion kilowatt hours in 2006 to 5,149 billion kilowatt hours in 2030, an average annual increase of 1.3 percent. Some alternative energy will enter the market as a result of market prices, and as the market fluctuates there will be additional economic incentives to diversify our energy portfolio. If research and development leads to lower renewable energy prices, then sources such as wind power and geothermal energy may eventually become fully cost competitive. Fuel efficiency is expected to increase not only as a result of an increase in the Corporate Average Fuel Economy standards, but also due to price-driven consumer demand and the introduction of more advanced vehicles into the market. Combined total consumption of marketed renewable fuels (including ethanol for gasoline blending) is projected to grow from 6.8 quadrillion Btu in 2006 to 11.5 quadrillion Btu in 2030, with ethanol consumption growing especially rapidly. However, for alternative energy to dramatically penetrate the market, technological and other hurdles must be overcome. ## **Policy Tools** There are a number of policy tools available to any administration interested in promoting alternative energy and enhancing energy security. The traditional approach is to use research and development grants to subsidize the development of new technologies that are then adopted by the private sector. An alternative is to establish a mandate, through legislation or regulation, and require the private sector to meet it. While both approaches may be useful for advancing the adoption of alternative energy, some worry that these approaches dictate which technology must be adopted. Also, while mandates do not involve direct government expenditure, they are not free. Consumers may have to pay higher prices for some alternative energy in order for the United States to receive the energy security and environmental benefits. Another approach is to try to overcome the cost gap between conventional and more expensive alternative sources. This can be done through either tax credits or subsidies equal to the cost differential between the two technologies. In either case, there is a public cost either directly through the subsidy or indirectly through the revenue loss on allowed credits. Loan guarantees are another possible tool that can encourage investment by shifting risk to the government, but at the price of some moral hazard: if the government assumes too much of the financial risk, investors may take on highly speculative projects that have little hope of success, shifting the cost onto the Federal taxpayers. Market-based mechanisms such as cap-and-trade and Pigovian taxes are another possible way to encourage the switch to alternative energy, provided that these programs are workable and can meet the desired objective. Cap-andtrade programs dictate the total permissible emissions or total input desired (the cap) and allow companies to trade the right to make those emissions or produce those quantities (the trade). Trading assures that the desired outcome will be achieved at the lowest cost. For example, the Renewable Fuels Standard (RFS) set in 2005 required that 7.5 billion gallons of gasoline be replaced with renewable fuel by 2012. Obligated parties were to demonstrate compliance with the program by acquiring credits (called renewable identification numbers (RINs)) representing the amount of renewable fuel blended into conventional gasoline or used in its neat (unblended) form. Under the trading program,
however, obligated parties could purchase these credits from other obligated parties rather than acquire them themselves. An alternative approach is to set a fixed fee (sometimes called a Pigovian tax) for each unit of the traded good. This is theoretically equivalent to a capand-trade program when the costs and benefits of the program are known. A hybrid approach is a cap-and-trade program with a safety valve, in which the trading of credits occurs normally, but obligated parties can choose to pay a fee (the safety valve) to demonstrate compliance rather than trading. In 2007, the President proposed that the 2005 RFS be increased to 35 billion by 2017, but proposed an automatic safety valve to protect against unforeseen increases in the prices of alternative fuels or their feedstock. One final policy tool that has shown occasional promise is the use of inducement prizes. When a specific goal is known, the government may choose to award a prize for successfully reaching this goal as a way to spur technological innovation. For example, the government could offer a prize for overcoming the technical barriers associated with the commercialization of hydrogen and fuel cells. Prizes are desirable because they focus on rewarding the actual achievement of the goal using whatever technology gets to the solution first, whereas subsidies, grants, and contracts might only be dispersed to existing technology. ## Current Efforts Diversifying our energy sources and fuels will not come quickly or cheaply and may require incentives for some of the alternative energy options discussed in this chapter. Over the past several years, there have been a number of successful programs promoting alternative energy. In 2006, the President announced his Advanced Energy Initiative, which called for a 22 percent increase in funding for clean-energy research and a significant reduction in our oil imports over time. To help meet the growing demand for base load electricity generation, there are a number of programs aimed at expanding nuclear energy. The Nuclear Power 2010 program is a joint government and industry effort to develop advanced nuclear plant technology and reduce the technical, regulatory and institutional barriers to the deployment of new nuclear power plants. The United States is also part of two broad international efforts related to the development of nuclear power. The Generation IV International Forum is a cooperative effort to develop competitively priced nuclear energy systems that address nuclear safety, waste, proliferation, and public perception concerns. The goal is to have these systems available for international deployment by 2030. The Global Nuclear Energy Partnership is a group of nineteen countries that seek to expand the use of nuclear energy for peaceful purposes through a proliferation-resistant closed nuclear fuel cycle. Under this program, nations with secure, advanced nuclear capabilities would provide fresh fuel and reprocessing services to other nations who agree to employ nuclear energy for power generation purposes only. Other efforts are aimed at improving electricity generation from renewable sources. The Department of Energy's Wind Energy Program is focused on the development of technology to make wind power cost-competitive in various areas of the country and to help reduce the barriers to electric grid interconnections. The goal of the Solar America Initiative is to make solar energy cost-competitive with conventional forms of electricity by 2015. Finally, the recently passed Energy Independence and Security Act of 2007 takes a significant step in the direction of implementing the President's Twenty in Ten plan, which was aimed at reducing domestic gasoline consumption by 20 percent in 10 years. Under this Act, mandatory fuel standards require the production of 36 billion gallons of renewable and alternative fuels by 2022. Also, the Corporate Average Fuel Economy standards will be raised to 35 miles per gallon by 2020, a 40 percent increase from the present level. Because fuel economy standards reduce oil consumption directly (including the rebound effect) and renewable fuels are produced domestically and may generate less CO_2 than oil, both of these measures produce energy security and environmental benefits. ## Conclusion Both energy security and environmental concerns motivate the consideration of policies that move toward alternative energy sources. Currently, 85 percent of our energy consumption comes from fossil fuels, and energy consumption is projected to increase 24 percent by 2030. This means that the incentive to find alternative energy solutions is growing. Fortunately, some solutions exist. With regard to electricity generation, nuclear power is close to cost competitive and could contribute a larger share to our Nation's energy portfolio. Even though there are some constraints on their use, we should utilize our biomass, geothermal, and wind energy potential where it is economically viable. On the horizon, technological advances and cost reductions might bring in solar power. With regard to transportation, corn-based ethanol and other alternatives already reduce our gasoline consumption. The introduction of cellulosic ethanol in the next few years could reduce it further. In the longer term, introducing new vehicles like plug-in hybrids and hydrogen-based fuel cell cars could dramatically reduce our oil consumption. While none of these solutions can resolve fully our energy security and environmental concerns, together, they provide a potential portfolio of solutions to our search for alternative energy. ## Improving Economic Statistics Statistical systems have substantial value for both public policymakers and private decisionmakers. Administration and Congressional policymakers rely on statistics for budget decisions and related fiscal policy choices, and the Federal Reserve System relies on statistics for formulating sound monetary policy. Private firms combine internal company data with publicly provided statistics to make sales projections and investment decisions. In addition, contracts often use price or wage indexes to adjust payments for inflation. Statistical systems, like physical infrastructure, become obsolete or depreciate with time. In a dynamic market-based economy, like that of the United States, new industries emerge, old industries contract, and firms find new ways of organizing and conducting their activities. The challenge for those who manage statistical systems is to keep pace with changes in the economy by continually evaluating the relevance and reliability of the statistics that are produced. In addition, it is important to maintain the continuity of statistical time series to facilitate meaningful historical comparisons. Up-to-date, relevant statistics are critical to the public policy process: they help frame policy debates by providing a sense of the size and scope of an issue, as well as the likely benefits and costs associated with a given policy action. Advisory committees and researchers drawn from other parts of the government and academia help statistical agencies maintain the high quality of the data they collect and publish. They provide advice and engage in academic-style research that ensures that collected data are useful and relevant to issues people care about. Their work also enhances future data products by suggesting ways to improve the statistical system. The statistical community in government, business, and academia recognizes that statistical agencies can improve the quality, usefulness, and efficiency of their statistical operations through cross-agency sharing of selected business data. Such interagency data sharing facilitates the synchronization of data across agencies, which in turn improves the comparability of different datasets and makes the statistical products of all agencies more valuable. For example, a measure of industry input (such as labor hours) often comes from one agency, while a measure of industry output comes from another agency. If each agency classifies a given firm as belonging to a different industry, then the productivity (output per input) of both industries may be mismeasured. By sharing classification data, agencies can reconcile these differences to ensure that the firm is classified in a consistent manner. In addition to improving the accuracy of government statistics, data synchronization may reduce the reporting burden on survey respondents, thereby improving the efficiency of the Federal statistical system. The key points in this chapter are: - Robust statistical systems produce products that are important to understanding the changing state of the economy and to formulating sound policy. But statistical systems, like physical infrastructures, become obsolete or depreciate with time if they are not maintained. - Statistical measures must keep up with the changing nature of the economy to be relevant and useful. For example, it is important that these measures reflect new and growing industries (such as high-technology industries or services) and intangible capital (such as research and development). - Disruptions in a statistical series render it much less useful to policy-makers and other data users. Thus, continuity in statistical series is an important goal. - More effective statistical use can be made of existing data. In particular, amending relevant legislation to enable full implementation of the Confidential Information Protection and Statistical Efficiency Act (CIPSEA) could greatly improve the quality of Federal statistics. ## An Overview of the U.S. Statistical System The U.S. statistical system comprises many organizations inside and outside the U.S. government that produce statistics. Of particular interest in this chapter are Federal statistical agencies (whose principal function is to collect, compile, analyze, and disseminate statistics) and associated organizations, such as the
Federal Reserve Board, that produce economic data to inform policy decisions. As of 2007, these organizations produced 38 statistical releases designated as "principal Federal economic indicators." These indicators include everything from agricultural prices to new home sales, the unemployment rate, and gross domestic product (GDP). Among the Federal statistical agencies, the largest is the Department of Commerce's Census Bureau, which accounted for 39 percent of spending by principal statistical agencies in fiscal year 2007, as shown in Chart 8-1. Spending on statistics by the Federal Reserve and many regulatory and program agencies, as well as by nongovernmental organizations, is excluded from this calculation. The Census Bureau's spending expands even more during years leading up to the Decennial Census. Although the Decennial Census receives a great deal of attention, the Census Bureau conducts numerous other surveys much more frequently. Chart 8-1 Budget Authority for Principal Statistical Agencies, Fiscal Year 2007 The Census Bureau accounts for the largest share of Federal statistical spending. Note: Total does not add up to 100 percent due to rounding error. "Other" includes Department of Agriculture (Economic Research Service), Department of Energy (Energy Information Administration), Department of Justice (Bureau of Justice Statistics), Internal Revenue Service (Statistics of Income Division), National Science Foundation (Science Resources Statistics Division), Department of Transportation (Bureau of Transportation Statistics), and Social Security Administration (Office of Research, Evaluation, and Statistics). Source: Office of Management and Budget. The second largest Federal statistical agency, at 23 percent of spending, is the Department of Labor's Bureau of Labor Statistics (BLS), which produces, on a monthly and quarterly basis, the vast majority of U.S. data on employment and prices that are used to provide timely assessments of the current state of the economy. A combined 20 percent of spending is accounted for by the agencies responsible for preparing statistics on education, agriculture, and health. The Department of Commerce's Bureau of Economic Analysis (BEA) is a relatively small statistical agency, with just 3 percent of spending. Its data products rely substantially on input data collected by other agencies and include the National Income and Product Accounts, which are among the most comprehensive measures of the size and current performance of the U.S. economy. Construction of the national accounts (which includes GDP) makes the BEA a consumer of vast amounts of data from the Census Bureau (such as import and export data) and the BLS (such as wage and salary data), as well as many other public and private sources. Statistical data may be collected on a regular basis (monthly, quarterly, or annually) or on a relatively infrequent basis (every 5 or 10 years, for example). Chart 8-2 shows the pattern of real spending by several statistical agencies on economic statistics that are produced at least once per year. Examples include the monthly employment report from the BLS; monthly data on durable goods orders and new home sales, quarterly data on services, and official annual estimates of income and poverty from the Census Bureau; and quarterly GDP from the BEA. Chart 8-3 shows the pattern of real spending for several Census Bureau programs that are produced on an infrequent basis (the Decennial Census or the 5-year Economic Census and Census of Governments). In both charts, expenditures on these programs were adjusted for inflation with the Office of Management and Budget's deflator for "all other" Federal outlays (primarily salaries and expenses for nondefense agencies). As shown in Chart 8-2, spending on economic statistics has largely kept up with inflation. Real spending by the BLS has decreased slightly since 2004, after a period of steady growth that began in 1997. The three statistical agencies in Chart 8-2 account for about 50 percent of the total spending on economic statistics (excluding the Decennial Census and periodic spending by the Census Bureau). Total spending on economic statistics by other agencies has remained level. Chart 8-2 Real Federal Appropriations for Economic Statistics Real spending on economic statistics has been fairly flat in recent years. Note: *Figures for fiscal year 2007 are estimated. Census Bureau spending excludes spending on the Decennial Census, Economic Census, and Census of Governments. Bureau of Labor Statistics spending adjusted for the transfer of several large programs from the Employment and Training Administration in 2001. Sources: Office of Management and Budget and Department of Commerce (Census Bureau, Budget Division). As shown in Chart 8-3, spending on programs with a 5- or 10-year production cycle exhibits a clear pattern: spending climbs in preparation for the survey during the years immediately preceding the survey, peaks during the year of the survey, and then falls quickly upon completion. For example, real spending (in 2007 dollars) on the Decennial Census, which measures the size of the U.S. population, rose from about \$110 million in 1997 to over \$5.3 billion in 2000, before quickly falling back. The slight upward trend in decennial funding in the last several years was partly for the development of the American Community Survey, discussed later in this chapter. The 5-year budget cycle of the Economic Census, which measures output and related statistics in the business sector, is also apparent, though the year-to-year changes in spending are considerably smaller. The Census of Governments—which collects data on government organizations, finances, and employment—also picks up every 5 years, but the annual level of spending on this program is relatively small (less than \$10 million), so the variations are less noticeable. Chart 8-3 Federal Statistical Appropriations for 5- and 10- Year Censuses The Decennial Census occurs every 10 years; the Economic Census and the Census of Governments occur every 5 years. Note: *Figures for fiscal year 2007 are estimated. Sources: Office of Management and Budget and Department of Commerce (Census Bureau, Budget Division). Unlike the 5- and 10-year censuses, which are fairly well understood, funding requests for other statistical initiatives, such as new products or needed updates to existing programs, are easily misunderstood. For example, a major redesign of an existing survey's methodology ideally involves running two surveys concurrently (one with the old methodology and one with the new methodology) for a brief period of time so that the effect of the change in methodology can be isolated. Understanding this effect is essential if results from the redesigned survey are to be meaningfully compared to those of the survey being replaced. ## The Importance of Statistical Systems Providing accurate information to households, firms, and policymakers is an important role of government statistical agencies. Most decisionmakers in private industry, in Federal, State, and local governments, and in private households, rely in some way on data collected by Federal agencies. Federal economic statistics are designed to be consistent, unbiased, and reliable over time. These statistics can prove particularly useful if their availability and analysis allow a costly problem to be prevented or remedied more quickly and efficiently. Private decisionmakers benefit from high-quality statistical systems because they improve the value of the information upon which firms and individuals base their decisions. For example, in formulating investment decisions, industries may use data on final demand or on the output of other industries that buy their output. A firm may examine a variety of labor market data, such as wage rates and educational attainment in the region, when deciding where to open new branches of the company. Airport authorities may study regional economic prospects when considering expansion decisions. Worker organizations and employers may track inflation trends and factor these price changes into their expectations for nominal wage gains. Popular press accounts based on occupational earnings may help students choose colleges, fields of study, or other training that will have long-term implications for their career paths. State and local governments rely on a wide variety of statistical data to benchmark their performance, to plan for the future, and to readjust their allocation of resources. For example, a State that finds its high school dropout rate rising relative to other States may opt to devote more resources to education. Likewise, a city that finds its crime rate rising relative to other localities may choose to devote more resources to law enforcement. States and cities may study data on local population growth to assess the need for new transportation systems, schools, and other types of physical infrastructure. Monetary and fiscal policymakers also rely on high-quality, publicly available data for understanding the changing state of the economy, for formulating sound policy on a wide range of macro- and microeconomic issues, and for economic forecasting. For example, monetary policy depends on accurate measures of resource utilization, current employment and unemployment trends, productivity trends, inflation trends (including unit labor costs), and housing market developments. If inflation estimates are overstated, monetary policy might be unnecessarily restrictive. Similarly, if productivity is overstated, policymakers may think that the economy's productive capacity is expanding quickly enough to accommodate rising output without being inflationary, and the resulting monetary policy may not be restrictive enough to limit the risk of inflation. Fiscal policy depends on accurate measures of GDP growth, potential GDP growth, labor markets, and demographic change to forecast future
government outlays and revenues. If productivity is growing more slowly than believed, then revenue projections may be too high, and as a result, policymakers may adopt spending plans that are inconsistent with overall budget goals. Thus, a clear understanding of the true trends in these variables is critical to making sound budget projections. ## Keeping Up with a Changing Economy There are many ongoing efforts to update the statistical infrastructure to better reflect the changing economy and to more accurately reflect the economy as it stands now. These efforts include maintaining the relevance of statistical classification systems, better measuring the changing population, improving the measurement of the service-sector output, and measuring the contribution of investment in intangible assets (such as research and development) to economic growth. Statistical systems rely heavily on the classification of activities, and over time classification structures are changed to better reflect the economy. Sometimes the changes are incremental, such as when an industry is split into two more detailed industries. Other changes are more substantial, such as the transition from the Standard Industrial Classification (SIC) system to the North American Industry Classification System (NAICS). Despite the benefits of NAICS—such as better coverage of advanced technology industries, as well as better international comparability—the transition was nonetheless disruptive to statistical agencies and data users. In particular, the transition to NAICS broke the historical continuity of many data series. Further, the official use of NAICS began in 1997 but not all data series incorporated NAICS classification in the same year. Statistical agencies have extended many of their statistics backward in time on a NAICS basis, but doing so is difficult and time-consuming. There is sometimes inadequate information to cleanly separate SIC-reported industry data into the redefined industries and the greater industry detail under NAICS. Many statistics produced by the BEA and BLS, for example, have been extended back to 1992 or 1990, respectively, and a few series go back further. The Federal Reserve Board extended its industrial production and capacity utilization statistics back to 1972 based on the results of an extensive microdata reclassification research project that was conducted with the Census Bureau's Center for Economic Studies. Despite the improvements that came with NAICS, it can be argued that the classification system has yet to fully capture the character of modern economies. For example, the shift over time from manufacturing to services is still not fully reflected in the level of detail collected, or even in the number of defined industries: The 2007 NAICS recognized nearly 17 percent more private service industries than manufacturing industries (550 versus 472), even though the gross output of private services was about 3 times larger than that of manufacturing in 2005. The Census Bureau recently introduced the American Community Survey (ACS) to provide more current data on our Nation's population and its characteristics. With a sample size of approximately 3 million addresses, the ACS collects important demographic, housing, social, and economic information for use in the administration of Federal programs and the distribution of Federal spending. The ACS is the Nation's largest household survey and will eliminate the need for the Decennial Census long form in future censuses by providing data for the same detailed geographic locations as the long form. Unlike the long form, however, it will provide single-year estimates for geographic areas with populations of 65,000 or more annually, rather than estimates every 10 years. Smaller geographic areas will be sampled over 3- and 5-year intervals, allowing the Census Bureau to produce estimates down to the census tract or block group. For policymakers who need to make decisions affecting the lives of large numbers of people, having up-to-date estimates of population characteristics is critical to understanding a program's likely beneficiaries and its likely costs. Another recent improvement to the Federal statistical system has been more accurate and timely measurement of service-sector output. In 2004, the Census Bureau introduced the new Quarterly Services Survey (QSS), the first new principal Federal economic indicator in nearly 30 years. Prior to the introduction of this survey, the 13 private service sectors—which together account for about 55 percent of GDP—were measured, at most, once per year, if covered by the Service Annual Survey. Even at the annual frequency, the available surveys account for just 30 percent of GDP. The only comprehensive measures of service-sector output come every 5 years during the Economic Census. Therefore, the QSS is important because it measures service-sector output much more frequently, which keeps the measures of service-sector activity in the National Income and Product Accounts more current. Even so, the QSS covers a limited portion of the service sector, which means there is room for improvement by broadening the coverage of the survey. Efforts aimed at understanding the contribution to economic growth of investment in intangible assets, such as spending on research and development (R&D), is another example of the work being done to make statistics better reflect the state of the economy. The BEA, with the support of the National Science Foundation, created a R&D satellite account of the U.S. national accounts, which treats R&D as an investment rather than an expense. Accounting for R&D in this fashion would have boosted the average annual change in real GDP from 1995 to 2004 by nearly one-quarter percentage point, to 3.3 percent. The BLS has created statistical measures of business employment dynamics that help explain the contributions to net changes in employment that come from job losses versus job gains. As the length of the time series increases, these employment measures will be useful for understanding changes in employment over the business cycle. For example, a policy response to a decrease in net employment that results from an increase in gross job losses (i.e., greater layoffs or voluntary separations) may be different from one that results from a decrease in gross job gains (i.e., weaker hiring). The former might reflect transitory industry shifts, while the latter might suggest a generally weaker macroeconomic situation. Other efforts to better reflect the changing economy include work at the Federal Reserve Board, the BLS, and the BEA to improve price measures to better represent the rapid pace of technological change in high-technology products like computers. When adjusted for improvements in quality, prices are estimated to fall much faster, which raises measures of real output. Attempts to keep up with the changing economy are complicated by efforts to maintain consistent time series. Long time series are valuable for making historical comparisons and inferring long-run relationships among economic variables. When a time series is short, it is hard to know if there is anything exceptional about a current event. The strength of any conclusions that are drawn is a direct function of variation in data. Short time series have too little cyclical variation. Similarly, panel data—which follows a group of persons, households, or firms over time—are valuable for inferring changes over time from cross-sectional changes due, say, to different population composition. There are a variety of ways in which economic measures can fail to keep up with the changing nature of the economy. Examples include: • Firms' increased substitution of purchased services for secondary activities previously done within the firm (such as payroll processing) means that some statistics, such as employment, will document this change as a shift to services. In this example, the data accurately capture the - current use of services, but the data do not reflect the *change* in the use of services correctly, as the earlier data classified all activity within the firm (including payroll processing) by the predominant activity of the firm (i.e., construction, manufacturing, etc.). - Established industries tend to receive a disproportionate share of attention compared to new, growing industries. Industry and product classification codes are more likely to be kept than eliminated, while new industries and products are often poorly measured and tracked, at least initially. - The growth of professional employer organizations—companies that provide employees to firms on a contractual basis—has led to datareporting problems and, consequently, to inaccurate employment and wage data for industries and localities. Professional employer organizations that report employment centrally, rather than separately for each client, can obscure both the industry and location of the workers and our understanding of employment change and dynamics, negatively affecting data from BLS, the Census Bureau, the BEA, and all derived products. - The prices for some items may fail to fully reflect changes in the quality of the items. Improvements in quality, if properly accounted for, tend to boost measured real output. The split between consumer and business spending on some products may be updated infrequently, which can lead to misstatements about which components of GDP are growing more rapidly. Both factors tend to result in less reliable estimates of real spending by consumers and businesses. - Housing and geographic samples for the consumer price index (CPI) become outdated as the population distribution shifts (see Box 8-1). ## Improving the Value of Existing Statistical Data Federal Government statistical agencies are focusing on three ways to improve the value of existing statistical data: Improve the detail in publicly available data products, facilitate well-defined and
secure research on the underlying microdata, and synchronize data produced across agencies. Government agencies strive to improve the usefulness of their data products by providing greater detail while protecting the confidentiality of respondents. The Census Bureau, for example, employs several techniques to avoid disclosing individually identifiable data. Synthetic data, modeled on original data, retain the needed statistical properties of the original data but protect the confidentiality of respondents by modifying all or selected variables. The Census Bureau creates synthetic data to obscure the underlying demographic data used in its "On the Map" feature. This feature creates maps showing # Box 8-1: How to Reverse a Decline in Statistical Infrastructure: Improving the Sample for the Consumer Price Index The housing and geographic area samples for the Consumer Price Index (CPI), currently based on 1990 Decennial Census data, are overdue for an update. Each year these samples become more out of date, in that the samples do not reflect almost 20 years of population growth, demographic changes, and new housing construction. Because of its widespread use to estimate price changes, the accuracy of the CPI influences a range of economic variables in both the public and private sectors. For example, within Federal programs, the CPI is used to adjust Social Security payments, civilian and military retirement payments, and individual income tax brackets for inflation. A study by the Congressional Budget Office found that a 1 percentage point reduction in the growth rate of CPI estimates beginning in January 2006 would have reduced the Federal budget deficit or surplus by \$14 billion by the end of 2007 and \$153 billion by 2015. The Administration has proposed to update the 1990 Decennial Census—based housing sample used by the BLS with data from the Census Bureau's new, continuously conducted American Community Survey (ACS) and/or private sector sources. With continuous updating, the sample would never be more than 3 years old. This change would increase the accuracy of the CPI by creating a more representative housing sample, reduce respondent attrition, and reduce potential bias by more accurately reflecting new construction. Moreover, using the ACS to update the geographic sample on which the CPI is based would result in estimates that more accurately reflect the geographic distribution of the population and its characteristics. commuting patterns and workforce data—where people live and work by age, earnings, and industry—for geographic areas selected by the user. Another method used is *noise addition*—the controlled introduction of variation from reported levels to detailed data that otherwise could not be published, with small compensating adjustments to other data in the same series. The Census Bureau uses this method to ensure that an individual company's data cannot be readily inferred from published Survey of Business Owners data or other estimates. Government statistical agencies benefit when researchers can subject the data and the methodology behind the statistics to academic scrutiny in a secure research environment that maintains security of the data, restricts access to the level of data essential for an authorized project, and protects the confidentiality of respondents. The analysis of underlying data by academics is an inexpensive way for statistical agencies to improve their data products. For example, academic researchers typically investigate relationships among variables in a single survey, or in several surveys, that are not examined during routine data-processing procedures. Their nonstandardized data reviews can uncover anomalies that should be resolved before the data are released, or provide the basis for future improvements in standardized data-processing routines. In addition, this third-party scrutiny adds to the credibility of the data products. For example, the Census Bureau's Research Data Centers (RDCs) provide secure, restricted access to Census Bureau data for authorized researchers. Likewise, the BLS researcher access program provides secure, restricted access to BLS data. In both cases, researchers must undergo a strict approval process and face significant penalties for violating the laws protecting the confidentiality of responses to government surveys. Previous research at the RDCs has led to new data products and changed thinking about many important economic issues. For example, an important strand of academic work separated net employment flows—the published employment changes with which people are familiar—into gross job creation and gross job destruction. The quarterly BLS Business Employment Dynamics data release—which reports the number and rates of gross jobs gained at opening and expanding establishments, as well as the number and rates of gross jobs lost at closing and contracting establishments—is an example of a new data product that grew out of this work. Importantly, the Business Employment Dynamics data release is tabulated from already collected company data records, thus creating no additional respondent burden. It is an important example of drawing upon academic research to improve the use of existing data in order to create new data products. A third way that the Government can improve the value of existing data and the method that offers the most substantial opportunities—is to allow the BEA, BLS, and Census Bureau to link their business data, while maintaining confidentiality. This linking would result in more accurate and reliable economic indicators, lower budget costs for the agencies, and lower response burdens for survey respondents. For example, at present, both the Census Bureau and the BLS ask firms to break out employment and payroll data by establishment in the Company Organization Survey and Multiple Worksite Report, respectively. If these agencies could share their business data, these two surveys, which are mailed to multiunit companies, could be combined, reducing the response burden of these firms and reducing survey costs for the statistical agencies. The Administration recognizes that the sharing of key business data among Federal statistical agencies has tremendous potential for exploiting synergies among the agencies and for improving the quality of Federal statistics. In 2002, with Administration support, the Congress passed the Confidential Information Protection and Statistical Efficiency Act (CIPSEA), described in Box 8-2, whose stated purposes were: 1) To protect the confidentiality of information collected by Federal agencies for statistical purposes, and 2) to improve the efficiency of the Federal statistical system by authorizing limited sharing of business data among the Census Bureau, the BEA, and the BLS for exclusively statistical purposes. In 2007, the Office of Management and Budget issued implementation guidance for CIPSEA. The first part—data protection—has been effectively implemented across agencies, but the second part—improving statistical efficiency—cannot be fully enabled without additional legislation. Because business tax data (such as company name and address) are used to construct the Census Bureau's business list, many Census Bureau data products are considered to be comingled with tax information. Therefore, full implementation of CIPSEA would require changes to the portion of the Internal Revenue Service (IRS) code that authorizes the statistical use of business tax data. # Box 8-2: The Confidential Information Protection and Statistical Efficiency Act (CIPSEA) The two parts of CIPSEA are confidential information protection and statistical efficiency. Confidential information protection: Subtitle A establishes standardized safeguards to protect the confidentiality of data collected by Federal agencies for exclusively statistical purposes. These safeguards include the assurance that information will not be used against a respondent in any government action and that inappropriate disclosure of confidential data will be considered a felony and carry significant criminal penalties. In other words, data collected for statistical purposes cannot be used for tax, immigration, or other enforcement purposes. Statistical efficiency: Subtitle B authorizes the sharing of business data among the Census Bureau, the Bureau of Economic Analysis, and the Bureau of Labor Statistics for exclusively statistical purposes in order to: - Reduce the paperwork burdens imposed on businesses that provide requested information to the Federal Government; - Improve the comparability and accuracy of Federal economic statistics by allowing these agencies to reconcile differences in business lists; to develop consistent classifications of businesses into industries; and to improve coverage; and - Increase understanding of the U.S. economy (including key industries and regions), develop more accurate measures of the impact of technology on productivity growth, and enhance the reliability of the Nation's most important economic indicators, such as the National Income and Product Accounts. A major goal of fully implementing CIPSEA is to better reconcile the BLS Business Establishment List—based on State unemployment insurance records—and the Census Bureau's Business Register—based, in part, on IRS records. One study found that over 30 percent of single-establishment firms had different 6-digit NAICS industry codes in the two lists, and another study revealed large discrepancies in measures of industry-level employment across surveys. The failure to coordinate data across agencies can lead to noticeable inaccuracies, especially when one needs to calculate a measure that combines data from two agencies. For example, the implications of discrepancies in establishment classifications are particularly acute when measuring labor productivity, which is an important statistic for economic policymakers, including those who project the Federal
budget. Labor productivity is the ratio of output, measured by the Census Bureau, and hours worked, as measured by the BLS. Accurate productivity estimates depend upon these labor and hours worked measures being given consistent industry classifications, which is unlikely if the underlying business lists are inconsistent. Differences in industry classification would also result in discrepancies in the rate of real GDP growth reported by key sectors. For example, in the Computer and Electronic Product Manufacturing Subsector (NAICS 334), the growth in real value added in 2002 would have been 15.6 percent if payroll data from the Census Bureau's Economic Census had been used. Instead, the growth in real value added was published as 7.4 percent, a statistic based on payroll data from the BLS. Without carefully analyzing the confidential business lists used for the Economic Census and the BLS payroll data, it is difficult to know which payroll measure should be used. Some efforts to share data have proven useful in reducing inconsistencies and reducing burden. The BLS has shared industry identifiers with the Census Bureau since 1992 and geographic identifiers since 2002, particularly for new and small businesses. These industry codes covered over 3 million businesses in 2007 alone and now account for about 30 percent of the Census Bureau's business codes. Expanding data sharing would extend this work and further improve consistency and accuracy of key data series. A 2006 report noted that data sharing might highlight opportunities for understanding data reporting that would better focus resources on activities that would improve the measurement of national economic activity (such as the reporting of stock options). The National Income and Product Accounts provide two measures of national activity, one based on total output (GDP) and one based on total income (gross domestic income or GDI). In theory, these measures should be equal. In practice, they differ by a measurement error called the statistical discrepancy. The statistical discrepancy can be persistent: From 1995-2000 real GDI grew 0.6 percentage point faster than real GDP, on average, per year. If the growth rate of the GDI were projected forward instead of the growth rate of GDP, the budget implications could be substantial. An analysis of fiscal year 2006 by the Office of Management and Budget found that if the GDP were persistently understated by 1 percent, the projected cumulative budget deficit would be overstated by \$530 billion over a 5-year period. Better measures of business formation are needed to understand the changing composition of the business sector and the factors that contribute to business and job creation. Data synchronization would help agencies track business formation more accurately and on a more timely basis by reconciling the business lists from the Census Bureau and the BLS. For example, the Census Bureau's Business Register relies heavily on the Economic Censuses (conducted every 5 years) for information on business structure. In the intervening years, however, the Census Bureau makes use of its annual Company Organization Survey, which covers all employers with more than 250 employees, but only a sampling of smaller companies. The Census Bureau's Business Register generally does a good job identifying ownership links among establishments (e.g., when a single firm owns establishments in two different States). However, the information on ownership is weaker for smaller firms because only a subset of these businesses is surveyed during the years between the 5-year censuses. Firm restructuring often contributes to the difficulty of tracking parent-subsidiary relationships. The BLS Business Employment Dynamics accurately measures the universe of business openings and closings on a quarterly frequency but may not always successfully track parent–subsidiary relationships. Combining the strengths of the Census and BLS business lists would improve the ability to discern whether a new establishment is an entirely new firm or a new branch of an existing firm, and therefore improve understanding of business dynamics. Data synchronization could also help reconcile differences between similar statistics produced by separate agencies. For example, the BLS publishes wages and salary data based on its Quarterly Census of Employment and Wages business list and the Census Bureau publishes payroll data in its County Business Patterns series. A comparison of 2003 private wages and salaries revealed that these two measures differed by significant amounts. For example, the BLS measure of wages and salaries in New Mexico was 4.2 percent higher than the Census Bureau measure, while in Alaska, the BLS measure was 9.5 percent lower. At the national level, BLS data were 0.6 percent (or \$25.1 billion) lower than County Business Patterns data, but they were 2 percent (or \$6.7 billion) lower for New York. Understanding the sources of these differences (such as differences in reporting and coverage) may yield improved regional measures that would have several implications: • Distribution of Federal funds to the States: BEA per capita personal income data, based largely on BLS data, are used in the formula that calculates how to distribute the Federal share of Medicaid funding to - States. Wages and salaries and wage-related components account for two-thirds of personal income. In 2003, State private wage levels based on BLS data were \$2.5 billion higher in Texas and \$7.1 billion lower in Washington than levels based on the Census Bureau's County Business Patterns. - State tax and budget planning: The dollar difference between BLS and Census measures of wage and salary growth from 2001 to 2002 would result in significantly different projections of State and local government income taxes received: a \$165 million discrepancy in New Jersey and a \$193 million discrepancy in Massachusetts. The \$1.2 billion wage growth difference in New York would yield a \$173 million discrepancy in projected State and local tax revenue. ### Conclusion The quality of public policy debates depends, in large part, on the availability of relevant and reliable statistical data. Consistent data series ensure that newly gathered data can be meaningfully compared to previously collected data. At the same time, it is also important that the statistical system maintain the flexibility to create new data products that keep up with the changing nature of the dynamic global economy. The infrastructure required to develop and produce these data, like any infrastructure, requires continuous investment to maintain and improve the system, but not all data improvements are costly. For example, existing economic data on businesses could be improved through the full implementation of the Confidential Information Protection and Statistical Efficiency Act without increasing the reporting burden for respondents, without compromising the confidentiality of the data collected by the Federal statistical agencies, and without significantly raising costs of the data collection and tabulation. Maintaining solid statistical systems ensures that public policymakers and private decisionmakers will have access to the information needed to understand our dynamic economy. # Appendix A REPORT TO THE PRESIDENT ON THE ACTIVITIES OF THE COUNCIL OF ECONOMIC ADVISERS DURING 2007 #### LETTER OF TRANSMITTAL Council of Economic Advisers Washington, D.C., December 31, 2007 Mr. President: The Council of Economic Advisers submits this report on its activities during calendar year 2007 in accordance with the requirements of the Congress, as set forth in section 10(d) of the Employment Act of 1946 as amended by the Full Employment and Balanced Growth Act of 1978. Sincerely, Edward P. Lazear, Chairman ## Council Members and Their Dates of Service | Name | Position | Oath of office date | Separation date | |-----------------------|-----------------|---------------------|-------------------| | Edwin G. Nourse | Chairman | August 9, 1946 | November 1, 1949 | | Leon H. Keyserling | Vice Chairman | August 9, 1946 | | | | Acting Chairman | November 2, 1949 | | | | Chairman | May 10, 1950 | January 20, 1953 | | John D. Clark | Member | August 9, 1946 | | | | Vice Chairman | May 10, 1950 | February 11, 1953 | | Roy Blough | Member | June 29, 1950 | August 20, 1952 | | Robert C. Turner | Member | September 8, 1952 | January 20, 1953 | | Arthur F. Burns | Chairman | March 19, 1953 | December 1, 1956 | | leil H. Jacoby | Member | September 15, 1953 | February 9, 1955 | | Valter W. Stewart | Member | December 2, 1953 | April 29, 1955 | | Raymond J. Saulnier | Member | April 4, 1955 | | | | Chairman | December 3, 1956 | January 20, 1961 | | oseph S. Davis | Member | May 2, 1955 | October 31, 1958 | | aul W. McCracken | Member | December 3, 1956 | January 31, 1959 | | arl Brandt | Member | November 1, 1958 | January 20, 1961 | | lenry C. Wallich | Member | May 7, 1959 | January 20, 1961 | | Valter W. Heller | Chairman | January 29, 1961 | November 15, 1964 | | ames Tobin | Member | January 29, 1961 | July 31, 1962 | | ermit Gordon | Member | January 29, 1961 | December 27, 1962 | | ardner Ackley | Member | August 3, 1962 | | | | Chairman | November 16, 1964 | February 15, 1968 | | ohn P. Lewis | Member | May 17, 1963 | August 31, 1964 | | Otto Eckstein | Member | September 2, 1964 | February 1, 1966 | | Arthur M. Okun | Member | November 16, 1964 | | | | Chairman | February 15, 1968 | January 20, 1969 | | ames S. Duesenberry | Member | February 2, 1966 | June 30, 1968 | | Nerton J. Peck | Member | February 15, 1968 | January 20, 1969 | | Varren L. Smith | Member | July 1, 1968 | January 20, 1969 | | aul W. McCracken | Chairman | February 4, 1969 | December 31, 1971 | | lendrik S. Houthakker | Member | February 4, 1969 | July 15, 1971 | | lerbert Stein | Member | February 4, 1969 | | | | Chairman | January 1, 1972 | August 31, 1974 |
 zra Solomon | Member | September 9, 1971 | March 26, 1973 | | Marina v.N. Whitman | Member | March 13, 1972 | August 15, 1973 | | Gary L. Seevers | Member | July 23, 1973 | April 15, 1975 | | Villiam J. Fellner | Member | October 31, 1973 | February 25, 1975 | | Alan Greenspan | Chairman | September 4, 1974 | January 20, 1977 | | Paul W. MacAvoy | Member | June 13, 1975 | November 15, 1976 | | Burton G. Malkiel | Member | July 22, 1975 | January 20, 1977 | ## Council Members and Their Dates of Service | Name | Position | Oath of office date | Separation date | |------------------------|----------|---------------------|--------------------| | Charles L. Schultze | Chairman | January 22, 1977 | January 20, 1981 | | William D. Nordhaus | Member | March 18, 1977 | February 4, 1979 | | Lyle E. Gramley | Member | March 18, 1977 | May 27, 1980 | | George C. Eads | Member | June 6, 1979 | January 20, 1981 | | Stephen M. Goldfeld | Member | August 20, 1980 | January 20, 1981 | | Murray L. Weidenbaum | Chairman | February 27, 1981 | August 25, 1982 | | William A. Niskanen | Member | June 12, 1981 | March 30, 1985 | | Jerry L. Jordan | Member | July 14, 1981 | July 31, 1982 | | Martin Feldstein | Chairman | October 14, 1982 | July 10, 1984 | | Nilliam Poole | Member | December 10, 1982 | January 20, 1985 | | Beryl W. Sprinkel | Chairman | April 18, 1985 | January 20, 1989 | | Thomas Gale Moore | Member | July 1, 1985 | May 1, 1989 | | Michael L. Mussa | Member | August 18, 1986 | September 19, 1988 | | Michael J. Boskin | Chairman | February 2, 1989 | January 12, 1993 | | John B. Taylor | Member | June 9, 1989 | August 2, 1991 | | Richard L. Schmalensee | Member | October 3, 1989 | June 21, 1991 | | David F. Bradford | Member | November 13, 1991 | January 20, 1993 | | Paul Wonnacott | Member | November 13, 1991 | January 20, 1993 | | aura D'Andrea Tyson | Chair | February 5, 1993 | April 22, 1995 | | Alan S. Blinder | Member | July 27, 1993 | June 26, 1994 | | Joseph E. Stiglitz | Member | July 27, 1993 | | | | Chairman | June 28, 1995 | February 10, 1997 | | Martin N. Baily | Member | June 30, 1995 | August 30, 1996 | | Alicia H. Munnell | Member | January 29, 1996 | August 1, 1997 | | Janet L. Yellen | Chair | February 18, 1997 | August 3, 1999 | | Jeffrey A. Frankel | Member | April 23, 1997 | March 2, 1999 | | Rebecca M. Blank | Member | October 22, 1998 | July 9, 1999 | | Martin N. Baily | Chairman | August 12, 1999 | January 19, 2001 | | Robert Z. Lawrence | Member | August 12, 1999 | January 12, 2001 | | Kathryn L. Shaw | Member | May 31, 2000 | January 19, 2001 | | R. Glenn Hubbard | Chairman | May 11, 2001 | February 28, 2003 | | Mark B. McClellan | Member | July 25, 2001 | November 13, 2002 | | Randall S. Kroszner | Member | November 30, 2001 | July 1, 2003 | | N. Gregory Mankiw | Chairman | May 29, 2003 | February 18, 2005 | | Kristin J. Forbes | Member | November 21, 2003 | June 3, 2005 | | Harvey S. Rosen | Member | November 21, 2003 | | | | Chairman | February 23, 2005 | June 10, 2005 | | Ben S. Bernanke | Chairman | June 21, 2005 | January 31, 2006 | | Katherine Baicker | Member | November 18, 2005 | July 11, 2007 | | Matthew J. Slaughter | Member | November 18, 2005 | March 1, 2007 | | Edward P. Lazear | Chairman | February 27, 2006 | | # Report to the President on the Activities of the Council of Economic Advisers During 2007 The Council of Economic Advisers was established by the Employment Act of 1946 to provide the President with objective economic analysis and advice on the development and implementation of a wide range of domestic and international economic policy issues. ## The Chairman of the Council Edward P. Lazear continued to chair the Council during 2007. Dr. Lazear is on a leave of absence from the Stanford Graduate School of Business where he is the Jack Steele Parker Professor of Human Resources Management and Economics. He also served as the Morris Arnold Cox Senior Fellow at the Hoover Institution. Dr. Lazear is responsible for communicating the Council's views on economic matters directly to the President through personal discussions and written reports. He represents the Council at daily White House senior staff meetings, a variety of inter-agency meetings, Cabinet meetings, and other formal and informal meetings with the President. He also travels within the United States and overseas to present the Administration's views on the economy. Dr. Lazear is the Council's chief public spokesperson. He directs the work of the Council and exercises ultimate responsibility for the work of the professional staff. ## The Members of the Council The Council's two other Members were Katherine Baicker who left the Council in July 2007 to become Professor of Health Economics in the Department of Health Policy and Management at Harvard School of Public Health, and Matthew J. Slaughter who left the Council in March 2007 to return to the Tuck School of Business at Dartmouth College as Associate Professor of Business Administration. The President nominated Dennis W. Carlton and Donald B. Marron to fill these two vacancies. #### Macroeconomic Policies As is its tradition, the Council devoted much time during 2007 to assisting the President in formulating economic policy objectives and designing programs to implement them. In this regard the Chairman kept the President informed, on a continuing basis, of important macroeconomic developments and other major policy issues through regular macroeconomic briefings. The Council prepares for the President, the Vice President, and the White House senior staff regular memoranda that report key economic data and analyze current economic events. Council staff also regularly provides assistance with economic data to other offices within the Executive Office of the President. The Council, the Department of the Treasury, and the Office of Management and Budget—the Administration's economic "troika"—are responsible for producing the economic forecasts that underlie the Administration's budget proposals. The Council, under the leadership of the Chairman and the Chief Economist, initiates the forecasting process twice each year. In preparing these forecasts, the Council consults with a variety of outside sources, including leading private sector forecasters. In 2007, the Council took part in discussions on a range of macroeconomic issues. The Council contributed significantly to discussions on the macroeconomic impact of this year's housing and credit market disruptions, and provided analysis and support for the Administration's economic growth package. The Council works closely with the Department of the Treasury, the Federal Reserve, and other government agencies in providing analyses to the Administration on these topics of concern. It also works closely with the National Economic Council, the Domestic Policy Council, the Office of Management and Budget, and other offices within the Executive Office of the President in assessing the economy and economic policy proposals. ## International Economic Policies The Council was involved in a range of international trade and finance issues, and was an active participant in discussions at the global, regional, and bilateral levels, including the U.S. Trade Policy Review, conducted by the World Trade Organization. On the international trade front, the Council provided empirical analysis of forthcoming free trade agreements and met with policymakers and business leaders in support of the Peru, Colombia, Panama, and South Korea free trade agreements. Further involvement included extensive analysis related to U.S. economic interaction with China. The Council provided analysis for the Department of the Treasury-led Strategic Economic Dialogue in Beijing, where a host of bilateral economic issues with China were discussed, ranging from financial liberalization, to energy and the environment, to bilateral trade relations. The Council also prepared in-depth analyses for the President's international itinerary, including travel to the Middle East and Europe, as well as the annual Asia Pacific Economic Cooperation (APEC) summit in Australia. In the area of investment and security, the Council took part in discussions on the implementation of the Foreign Investment and National Security Act of 2007, which clarified and improved the operations of the Committee on Foreign Investment in the United States (CFIUS). The Council also participated in discussions of individual cases before CFIUS. The Council participated in discussions concerning the need for greater international financial and trade liberalization with both advanced and emerging market economies. Council Members regularly met with economists and policy officials of foreign countries, finance ministers, other government officials, and members of the private sector to discuss prevailing issues relating to the global economy. The Council is a leading participant in the Organization for Economic Cooperation and Development (OECD), the principal forum for economic cooperation among the high-income industrial economies. Chairman Lazear, along with other senior Council members, participated in the OECD's Economic Policy Committee (EPC) meeting, as well as the Working Party meetings on macroeconomic policy and coordination. #### Microeconomic Policies A wide variety of microeconomic issues received Council attention during 2007. The Council actively participated in the Cabinet-level National Economic Council and Domestic Policy Council meetings, dealing with issues including health care, labor, energy policy, legal reform, the environment, education, pensions, transportation, and technology. The Council was active in the examination of health care policy related to the tax treatment of health insurance, health information technology adoption, health insurance for children, veterans health, potential reforms to Medicare, and the promotion of transparency in health price and quality. The
Council examined the causes and consequences of rising health care costs and reviewed potential remedies including greater consumer involvement in health care, opening access to insurance across state lines, and improving the connection between health care expenditure and positive health outcomes. The Council was also active in energy and environmental policy discussions, where it analyzed energy markets, fuel economy issues, and alternatives to oil. This included issues such as the President's Advanced Energy Initiative, bio-energy, the Renewable Fuels Standard, Corporate Average Fuel Economy (CAFE), the Strategic Petroleum Reserve, regulatory reforms, global climate change, and the international trade of energy. The Council examined transportation policies relating to airports, hybrid vehicles, and congestion pricing. The Council also played a role in the analysis of policy for telecommunications, broadband, and spectrum allocation. Council staff also examined agricultural issues and patent reform. The Council participated in discussions related to catastrophic risk insurance relating to natural disasters and attacks. The Council also participated in ongoing policy discussions relating to the government's role in terrorism risk insurance. On labor policy, the Council was involved in the development of the President's comprehensive immigration policy and other proposed immigration reforms. The Council also assisted in Administration evaluation of higher education policies, as well as in the examination of the No Child Left Behind program. The Council was active in tax policy discussions relating to individual income tax, business tax credits, and corporate taxation, as well as tax issues related to entitlement programs like Social Security. Many additional tax policy discussions were involved in other microeconomic discussions including labor, insurance, pensions, and health care. # The Staff of the Council of Economic Advisers The professional staff of the Council consists of the Chief of Staff, the Chief Economist, the Director of Macroeconomic Forecasting, the Director of the Statistical Office, nine senior economists, and seven junior staff of staff economists, analysts and research assistants. The professional staff and their areas of concentration at the end of 2007 were: Chief of Staff Pierce E. Scranton Chief Economist Keith Hall Consultant Donald B. Marron Director of Macroeconomic Forecasting Steven N. Braun Director Statistical Office Adrienne T. Pilot Senior Economists Scott Baier..... International Finance Erik Durbin Legal, Transportation, Regulation Charles Griffiths....... Agriculture, Environment, Natural Resources Daniel E. Polsky...... Health Korok Ray..... Public Finance, Technology Dan Rosenbaum Labor, Immigration, Education, Welfare Howard Shatz International Trade Sita Slavov..... Tax, Budget John Stevens...... Macroeconomics, Labor, Small Business Staff Economist Elizabeth Akers Labor Analyst Kristopher J. Dawsey.. Macroeconomics #### Research Assistants Mark W. Clements International Finance and Trade Joshua K. Goldman.... Microeconomics and Regulation Elizabeth M. Schultz.. International Finance and US Finance/Banking Brian T. Waters Public Finance and Macroeconomics Chen Zhao..... Health and Labor #### Statistical Office The Statistical Office administers and updates the Council's statistical information. Duties include preparing material for and overseeing publication of the monthly *Economic Indicators* and the statistical appendix to the *Economic Report* of the President. Staff verifies statistical content in Presidential memoranda and produces background materials for economic analysis. The Office also serves as the Council's liaison to the statistical community. Brian A. Amorosi Program Analyst Dagmara A. Mocala ... Program Analyst ## Administrative Office The Administrative Office provides general support for the Council's activities. This includes financial management, ethics, human resource management, travel, operations of facilities, security, information technology, and telecommunications management support. Rosemary M. Rogers.. Administrative Officer Archana A. Snyder Financial Officer Doris T. Searles Information Management Specialist #### Office of the Chairman Alice H. Williams...... Executive Assistant to the Chairman Sandra F. Daigle...... Executive Assistant to the Chairman and Assistant to the Chief of Staff Lisa D. Branch Executive Assistant to the Member Mary E. Jones Executive Assistant to the Member # Staff Support Sharon K. Thomas Administrative Support Assistant and Assistant to the Chief Economist Gary Blank, who served as Chief of Staff, left the Council in August of 2007 to accept a position with Fidelity Investments as Vice President, Policy Analysis. Jane Tufts, Bruce Kaplan, and Anna Paganelli provided editorial assistance in the preparation of the 2008 *Economic Report of the President*. Student Interns during the year were: Aaron Epstein, Elisabeth E. Fosslien, Marc Held, Jonathan Jardine, Ashley Jelinek, Kyle Jurado, Jessica Levy, Danyank Lok, Robin Lyu, David Marold, Anthony Ng, Ethan Parker, Jeannine Regalia, William Ross, Kyle Smith, and Zachary Watson. Our Fellow during the year was Deepa Dhume. # Departures The Council's senior economists, in most cases, are on leave of absence from academic institutions, government agencies, or private research institutions. Their tenure with the Council is usually limited to 1 or 2 years. The senior economists who resigned during the year were: William Collins (Vanderbilt University), Erik Heitfield (Federal Reserve Board), Bradley Herring (Emory University), Christine McDaniel (Department of the Treasury), Kristin McCue (Census Bureau), Robert Martin (Federal Reserve), David Richardson (TIAA-CREF), and Maryann Wolverton (EPA). The economist who resigned during the year was Benjamin Ho (Cornell University). The economists are supported by a team of junior staff made up of analysts and research assistants who generally work with the Council for 1 or 2 years before returning to school or other endeavors. The analysts who resigned during 2007 were: Dagmara Tchalakov, Lucas Threinen, Diana Wielocha, and Jonathan Wolfson. Those who served as research assistants at the Council and resigned during 2007 were: Eric Cragun, Nikola Kojucharov, and Gregory Stein. # Public Information The Council's annual *Economic Report of the President* is an important vehicle for presenting the Administration's domestic and international economic policies. It is available for purchase through the Government Printing Office, and is viewable on the Internet at www.gpoaccess.gov/eop. The Council also publishes the monthly *Economic Indicators*, which is available on-line at www.gpoaccess.gov/indicators. The Council's home page is located at www.whitehouse.gov/cea. # Appendix B STATISTICAL TABLES RELATING TO INCOME, EMPLOYMENT, AND PRODUCTION # CONTENTS | Nation | nal Income or Expenditure | Page | |--------|---|------| | B-1. | Gross domestic product, 1959–2007 | 224 | | B-2. | Real gross domestic product, 1959–2007 | 226 | | B-3. | Quantity and price indexes for gross domestic product, and percent changes, | | | | 1959–2007 | 228 | | B-4. | Percent changes in real gross domestic product, 1959–2007 | 229 | | B-5. | Contributions to percent change in real gross domestic product, 1959–2007 | 230 | | B-6. | Chain-type quantity indexes for gross domestic product, 1959–2007 | 232 | | B-7. | Chain-type price indexes for gross domestic product, 1959–2007 | 234 | | B-8. | Gross domestic product by major type of product, 1959–2007 | 236 | | B-9. | Real gross domestic product by major type of product, 1959–2007 | 237 | | B-10. | Gross value added by sector, 1959–2007 | 238 | | B-11. | Real gross value added by sector, 1959–2007 | 239 | | B–12. | Gross domestic product (GDP) by industry, value added, in current dollars | | | | and as a percentage of GDP, 1976–2006 | 240 | | B-13. | Real gross domestic product by industry, value added, and percent changes, | | | | 1976–2006 | 242 | | B–14. | Gross value added of nonfinancial corporate business, 1959–2007 | 244 | | B–15. | Gross value added and price, costs, and profits of nonfinancial corporate | | | | business, 1959–2007 | 245 | | B–16. | Personal consumption expenditures, 1959–2007 | 246 | | B–17. | Real personal consumption expenditures, 1990–2007 | 247 | | B–18. | Private fixed investment by type, 1959–2007 | 248 | | B–19. | Real private fixed investment by type, 1990–2007 | 249 | | B–20. | Government consumption expenditures and gross investment by type, | 250 | | D 01 | 1959–2007 | 250 | | B–21. | Real government consumption expenditures and gross investment by type, | 251 | | D 00 | 1990–2007 | 251 | | B-22. | Private inventories and domestic final sales by industry, 1959–2007 | 252 | | B-23. | Real private inventories and domestic final sales by industry, 1959–2007 | 253 | | B–24. | Foreign transactions in the national income and product accounts, 1959–2007 | 254 | | B-25. | Real exports and imports of goods and services, 1990–2007 | 255 | | B-26. | Relation of gross domestic product, gross national product, net national | -,, | | 2 20. | product, and national income, 1959–2007 | 256 | | B-27. | Relation of national income and personal income, 1959–2007 | 257 | | B-28. | National income by type of income, 1959–2007 | 258 | | B-29. | Sources of personal income, 1959–2007 | 260 | | B-30. | Disposition of personal income, 1959–2007 | 262 | | B-31. | Total and per capita disposable personal income and personal consumption | | | | expenditures, and per capita gross domestic product, in current and real | | | | dollars, 1959–2007 | 263 | | | | | | Nation | IAL INCOME OR EXPENDITURE—CONTINUED | Page | |----------------
--|------------| | B-32. | Gross saving and investment, 1959–2007 | 264 | | B-33. | Median money income (in 2006 dollars) and poverty status of families and | | | | people, by race, selected years, 1993–2006 | 266 | | Ровии | ation, Employment, Wages, and Productivity | | | B–34. | Population by age group, 1929–2007 | 267 | | B-35. | Civilian population and labor force, 1929–2007 | 268 | | B-36. | Civilian employment and unemployment by sex and age, 1960–2007 | 270 | | B-37. | Civilian employment by demographic characteristic, 1960–2007 | 271 | | B-38. | Unemployment by demographic characteristic, 1960–2007 | 272 | | B-39. | Civilian labor force participation rate and employment/population ratio, | 2/2 | | D-37. | 1960–2007 | 273 | | B-40. | Civilian labor force participation rate by demographic characteristic, | 4/3 | | D-10. | 1965–2007 | 274 | | B-41. | Civilian employment/population ratio by demographic characteristic, | 2/1 | | D-11. | 1965–2007 | 275 | | B-42. | Civilian unemployment rate, 1960–2007 | 276 | | B-43. | Civilian unemployment rate by demographic characteristic, 1965–2007 | 277 | | B-44. | Unemployment by duration and reason, 1960–2007 | 278 | | B-45. | Unemployment insurance programs, selected data, 1978–2007 | 279 | | B-46. | | 280 | | | Employees on nonagricultural payrolls, by major industry, 1960–2007 | | | B–47.
B–48. | Hours and earnings in private nonagricultural industries, 1960–2007 | 282
283 | | | Employment cost index, private industry, 1990–2007 | 283 | | B–49. | Productivity and related data, business and nonfarm business sectors, | 284 | | B-50. | 1959–2007 | 204 | | D-70. | sectors, 1959–2007 | 285 | | | | 20) | | | ction and Business Activity | | | B-51. | Industrial production indexes, major industry divisions, 1959–2007 | 286 | | B-52. | Industrial production indexes, market groupings, 1959–2007 | 287 | | B-53. | Industrial production indexes, selected manufacturing industries, 1967–2007 | 288 | | B-54. | Capacity utilization rates, 1959–2007 | 289 | | B-55. | New construction activity, 1964–2007 | 290 | | B–56. | New private housing units started, authorized, and completed and houses sold, 1959–2007. | 291 | | B-57. | Manufacturing and trade sales and inventories, 1967–2007 | 292 | | B-58. | Manufacturers' shipments and inventories, 1967–2007 | 293 | | B-59. | Manufacturers' new and unfilled orders, 1967–2007 | 294 | | | ivialitiacturers new and uninicu orders, 1707–2007 | 2)1 | | Prices | | | | B–60. | Consumer price indexes for major expenditure classes, 1960–2007 | 295 | | B–61. | Consumer price indexes for selected expenditure classes, 1960–2007 | 296 | | B-62. | Consumer price indexes for commodities, services, and special groups, | | | | 1960–2007 | 298 | | Prices- | —Continued | Page | |--------------|--|------| | B-63. | Changes in special consumer price indexes, 1960–2007 | 299 | | B-64. | Changes in consumer price indexes for commodities and services, 1929–2007 | 300 | | B-65. | Producer price indexes by stage of processing, 1959–2007 | 301 | | B-66. | Producer price indexes by stage of processing, special groups, 1974–2007 | 303 | | B-67. | Producer price indexes for major commodity groups, 1959–2007 | 304 | | B-68. | Changes in producer price indexes for finished goods, 1965–2007 | 306 | | Money | Stock, Credit, and Finance | | | B-69. | Money stock and debt measures, 1965–2007 | 307 | | B-70. | Components of money stock measures, 1965–2007 | 308 | | B-71. | Aggregate reserves of depository institutions and the monetary base, | | | D 70 | 1965–2007 | 310 | | B-72. | Bank credit at all commercial banks, 1965–2007 | 311 | | B-73. | Bond yields and interest rates, 1929–2007 | 312 | | B–74. | Credit market borrowing, 1999–2007 | 314 | | B–75. | Mortgage debt outstanding by type of property and of financing, 1949–2007 | 316 | | B–76. | Mortgage debt outstanding by holder, 1949–2007 | 317 | | B–77. | Consumer credit outstanding, 1959–2007 | 318 | | Govern | nment Finance | | | B-78. | Federal receipts, outlays, surplus or deficit, and debt, fiscal years, 1940–2009 | 319 | | B-79. | Federal receipts, outlays, surplus or deficit, and debt, as percent of gross | | | | domestic product, fiscal years 1934–2009 | 320 | | B-80. | Federal receipts and outlays, by major category, and surplus or deficit, | | | | fiscal years 1940–2009 | 321 | | B-81. | Federal receipts, outlays, surplus or deficit, and debt, fiscal years 2004–2009 | 322 | | B-82. | Federal and State and local government current receipts and expenditures, | | | | national income and product accounts (NIPA), 1959–2007 | 323 | | B-83. | Federal and State and local government current receipts and expenditures, | | | | national income and product accounts (NIPA), by major type, 1959–2007 | 324 | | B-84. | Federal Government current receipts and expenditures, national income | | | | and product accounts (NIPA), 1959–2007 | 325 | | B-85. | State and local government current receipts and expenditures, national income | | | | and product accounts (NIPA), 1959-2007 | 326 | | B-86. | State and local government revenues and expenditures, selected fiscal years, | | | | 1938–2005 | 327 | | B-87. | U.S. Treasury securities outstanding by kind of obligation, 1969–2007 | 328 | | B-88. | Maturity distribution and average length of marketable interest-bearing | | | | public debt securities held by private investors, 1969–2007 | 329 | | B-89. | Estimated ownership of U.S. Treasury securities, 1993–2007 | 330 | | CORPO | rate Profits and Finance | | | B-90. | Corporate profits with inventory valuation and capital consumption | | | <i>D</i> /0. | adjustments, 1959–2007 | 331 | | B–91. | Corporate profits by industry, 1959–2007 | 332 | | - / - 1 | | 222 | | Corpo | rate Profits and Finance—Continued | Page | |--------|--|------| | B-92. | Corporate profits of manufacturing industries, 1959–2007 | 333 | | B-93. | Sales, profits, and stockholders' equity, all manufacturing corporations, | | | | 1965–2007 | 334 | | B-94. | Relation of profits after taxes to stockholders' equity and to sales, all | | | | manufacturing corporations, 1959–2007 | 335 | | B-95. | Historical stock prices and yields, 1949–2003 | 336 | | B–96. | Common stock prices and yields, 2000–2007 | 337 | | Agricu | LTURE | | | B-97. | Farm income, 1945–2007 | 338 | | B-98. | Farm business balance sheet, 1950–2006 | 339 | | B-99. | Farm output and productivity indexes, 1948–2004 | 340 | | | Farm input use, selected inputs, 1948–2007 | 341 | | B-101. | Agricultural price indexes and farm real estate value, 1975–2007 | 342 | | B–102. | U.S. exports and imports of agricultural commodities, 1950–2007 | 343 | | Intern | ational Statistics | | | B-103. | U.S. international transactions, 1946–2007 | 344 | | B-104. | U.S. international trade in goods by principal end-use category, 1965–2007 | 346 | | B-105. | U.S. international trade in goods by area, 1999–2007 | 347 | | B-106. | U.S. international trade in goods on balance of payments (BOP) and | | | | Census basis, and trade in services on BOP basis, 1981–2007 | 348 | | B-107. | International investment position of the United States at year-end, | | | | 1999–2006 | 349 | | B-108. | Industrial production and consumer prices, major industrial countries, | | | | 1980–2007 | 350 | | B-109. | Civilian unemployment rate, and hourly compensation, major industrial | | | | countries, 1980–2007 | 351 | | B-110. | Foreign exchange rates, 1985–2007 | 352 | | B-111. | International reserves, selected years, 1972–2007 | 353 | | B-112. | Growth rates in real gross domestic product, 1989–2008 | 354 | #### General Notes Detail in these tables may not add to totals because of rounding. Because of the formula used for calculating real gross domestic product (GDP), the chained (2000) dollar estimates for the detailed components do not add to the chained-dollar value of GDP or to any intermediate aggregate. The Department of Commerce (Bureau of Economic Analysis) no longer publishes chained-dollar estimates prior to 1990, except for selected series. Unless otherwise noted, all dollar figures are in current dollars. Symbols used: ^p Preliminary. ... Not available (also, not applicable). Data in these tables reflect revisions made by the source agencies through January 29, 2008. In particular, tables containing national income and product accounts (NIPA) estimates reflect revisions released by the Department of Commerce in July 2007. # National Income or Expenditure # Table B–1.—Gross domestic product, 1959–2007 [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | - | | | Doroor | nal consump | tion ovnone | lituron | Gross private domestic investment | | | | | | | | | |--|---------|--|--|--|--|--|--|--|--|--
--|--|--|--|--| | | | | reisui | iai curisuriip | поп ехрепс | IIIUIES | | | | | | | | | | | | | Gross | | | | | | | FIX | ed investme | ent
——— | | 6.1
5.6
4.8
9.9
9.9
9.2
2.0
8.3
9.1
15.9
16.0
17.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18.0
18. | | | | Year or | quarter | domestic
product | Total | Durable | Non-
durable | Services | Total | ļ | N | onresidenti | al | ь. | in | | | | | | | | goods | goods | | | Total | Total | Struc-
tures | Equip-
ment and
software | Resi-
dential | inven- | | | | 1959 | | 506.6 | 317.6 | 42.7 | 148.5 | 126.5 | 78.5 | 74.6 | 46.5 | 18.1 | 28.4 | 28.1 | | | | | 1960
1961
1962
1963
1964
1965 | | 526.4
544.7
585.6
617.7
663.6
719.1
787.8 | 331.7
342.1
363.3
382.7
411.4
443.8
480.9 | 43.3
41.8
46.9
51.6
56.7
63.3
68.3 | 152.8
156.6
162.8
168.2
178.6
191.5
208.7 | 135.6
143.8
153.6
162.9
176.1
189.0
203.8 | 78.9
78.2
88.1
93.8
102.1
118.2
131.3 | 75.7
75.2
82.0
88.1
97.2
109.0
117.7 | 49.4
48.8
53.1
56.0
63.0
74.8
85.4 | 19.6
19.7
20.8
21.2
23.7
28.3
31.3 | 29.8
29.1
32.3
34.8
39.2
46.5
54.0 | 26.3
26.4
29.0
32.1
34.3
34.2
32.3 | 6.1
5.6
4.8
9.2
13.6 | | | | 1967
1968
1969 | | 832.6
910.0
984.6 | 507.8
558.0
605.2 | 70.4
80.8
85.9 | 217.1
235.7
253.1 | 220.3
241.6
266.1 | 128.6
141.2
156.4 | 118.7
132.1
147.3 | 86.4
93.4
104.7 | 31.5
33.6
37.7 | 54.9
59.9
67.0 | 32.4
38.7
42.6 | 9.1
9.2 | | | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | | 1,038.5
1,127.1
1,238.3
1,382.7
1,500.0
1,638.3
1,825.3
2,030.9
2,294.7
2,563.3 | 648.5
701.9
770.6
852.4
933.4
1,034.4
1,151.9
1,278.6
1,428.5 | 85.0
96.9
110.4
123.5
122.3
133.5
158.9
181.2
201.7
214.4 | 272.0
285.5
308.0
343.1
384.5
420.7
458.3
497.1
550.2
624.5 | 291.5
319.5
352.2
385.8
426.6
480.2
534.7
600.2
676.6
753.3 | 152.4
178.2
207.6
244.5
249.4
230.2
292.0
361.3
438.0
492.9 | 150.4
169.9
198.5
228.6
235.4
236.5
274.8
339.0
412.2
474.9 | 109.0
114.1
128.8
153.3
169.5
173.7
192.4
228.7
280.6
333.9 | 40.3
42.7
47.2
55.0
61.2
61.4
65.9
74.6
93.6 | 68.7
71.5
81.7
98.3
108.2
112.4
126.4
154.1
187.0
216.2 | 41.4
55.8
69.7
75.3
66.0
62.7
82.5
110.3
131.6 | 9.1
15.9
14.0
-6.3
17.1
22.3
25.8 | | | | 1980
1981
1982
1983
1984
1985
1986
1988
1989 | | 2,789.5
3,128.4
3,255.0
3,536.7
3,933.2
4,220.3
4,462.8
4,739.5
5,103.8
5,484.4 | 1,757.1
1,941.1
2,077.3
2,290.6
2,503.3
2,720.3
2,899.7
3,100.2
3,353.6
3,598.5 | 214.2
231.3
240.2
280.8
326.5
363.5
403.0
421.7
453.6
471.8 | 696.1
758.9
787.6
831.2
884.6
928.7
958.4
1,015.3
1,083.5
1,166.7 | 846.9
950.8
1,049.4
1,178.6
1,292.2
1,428.1
1,538.3
1,663.3
1,816.5
1,960.0 | 479.3
572.4
517.2
564.3
735.6
736.2
746.5
785.0
821.6
874.9 | 485.6
542.6
532.1
570.1
670.2
714.4
739.9
757.8
803.1
847.3 | 362.4
420.0
426.5
417.2
489.6
526.2
519.8
524.1
563.8
607.7 | 136.2
167.3
177.6
154.3
177.4
194.5
176.5
174.2
182.8
193.7 | 226.2
252.7
248.9
262.9
312.2
331.7
343.3
349.9
381.0
414.0 | 123.2
122.6
105.7
152.9
180.6
188.2
220.1
233.7
239.3
239.5 | -6.3
29.8
-14.9
-5.8
65.4
21.8
6.6
27.1
18.5 | | | | 1990
1991
1992
1993
1994
1995
1996
1998 | | 5,803.1
5,995.9
6,337.7
6,657.4
7,072.2
7,397.7
7,816.9
8,304.3
8,747.0
9,268.4 | 3,839.9
3,986.1
4,235.3
4,477.9
4,743.3
4,975.8
5,256.8
5,547.4
5,879.5
6,282.5 | 474.2
453.9
483.6
526.7
582.2
611.6
652.6
692.7
750.2
817.6 | 1,249.9
1,284.8
1,330.5
1,379.4
1,437.2
1,485.1
1,555.5
1,619.0
1,683.6
1,804.8 |
2,115.9
2,247.4
2,421.2
2,571.8
2,723.9
2,879.1
3,048.7
3,235.8
3,445.7
3,660.0 | 861.0
802.9
864.8
953.4
1,097.1
1,144.0
1,240.3
1,389.8
1,509.1
1,625.7 | 846.4
803.3
848.5
932.5
1,033.3
1,112.9
1,209.5
1,317.8
1,438.4
1,558.8 | 622.4
598.2
612.1
666.6
731.4
810.0
875.4
968.7
1,052.6
1,133.9 | 202.9
183.6
172.6
177.2
186.8
207.3
224.6
250.3
275.2
282.2 | 419.5
414.6
439.6
489.4
544.6
602.8
650.8
718.3
777.3
851.7 | 224.0
205.1
236.3
266.0
301.9
302.8
334.1
349.1
385.8
424.9 | 4
16.3
20.8
63.8
31.1
30.8
72.0
70.8 | | | | 2000
2001
2002
2003
2004
2005
2006 | | 9,817.0
10,128.0
10,469.6
10,960.8
11,685.9
12,433.9
13,194.7 | 6,739.4
7,055.0
7,350.7
7,703.6
8,195.9
8,707.8
9,224.5 | 863.3
883.7
923.9
942.7
983.9
1,023.9
1,048.9 | 1,947.2
2,017.1
2,079.6
2,190.2
2,343.7
2,516.2
2,688.0 | 3,928.8
4,154.3
4,347.2
4,570.8
4,868.3
5,167.8
5,487.6 | 1,735.5
1,614.3
1,582.1
1,664.1
1,888.6
2,077.2
2,209.2 | 1,679.0
1,646.1
1,570.2
1,649.8
1,830.0
2,040.3
2,162.5 | 1,232.1
1,176.8
1,066.3
1,077.4
1,154.5
1,272.1
1,397.7 | 313.2
322.6
279.2
277.2
298.2
334.6
405.1 | 918.9
854.2
787.1
800.2
856.3
937.5
992.6 | 446.9
469.3
503.9
572.4
675.5
768.2
764.8 | -31.7
11.9
14.3
58.6 | | | | III . | | 11,405.5
11,610.3
11,779.4
11,948.5 | 8,010.1
8,135.0
8,245.1
8,393.3 | 969.6
974.8
986.9
1,004.1 | 2,284.2
2,327.7
2,353.5
2,409.3 | 4,756.3
4,832.4
4,904.6
4,979.9 | 1,769.6
1,875.6
1,929.7
1,979.5 | 1,732.6
1,806.6
1,864.7
1,916.1 | 1,100.4
1,135.5
1,172.7
1,209.5 | 284.0
293.5
303.4
312.0 | 816.4
842.0
869.3
897.4 | 632.2
671.1
692.0
706.6 | 69.0
65.0 | | | | 2005: I
II
III. | | 12,154.0
12,317.4
12,558.8
12,705.5 | 8,488.8
8,632.6
8,810.5
8,899.3 | 1,009.7
1,036.0
1,044.1
1,005.7 | 2,432.1
2,484.3
2,557.0
2,591.3 | 5,047.0
5,112.3
5,209.4
5,302.4 | 2,029.6
2,024.7
2,078.5
2,176.0 | 1,960.4
2,012.5
2,072.7
2,115.5 | 1,233.1
1,255.7
1,287.0
1,312.6 | 323.3
328.8
334.2
352.0 | 909.7
926.9
952.9
960.5 | 727.3
756.8
785.7
803.0 | 69.3
12.2
5.8 | | | | II
III . | | 12,964.6
13,155.0
13,266.9
13,392.3 | 9,034.7
9,183.9
9,305.7
9,373.7 | 1,042.6
1,042.8
1,053.8
1,056.5 | 2,622.1
2,692.2
2,732.4
2,705.4 | 5,370.0
5,448.9
5,519.5
5,611.8 | 2,221.1
2,239.0
2,224.1
2,152.4 | 2,176.8
2,179.5
2,161.3
2,132.4 | 1,367.3
1,391.2
1,415.2
1,417.1 | 375.7
400.2
416.1
428.4 | 991.7
991.1
999.1
988.7 | 809.4
788.2
746.1
715.3 | 59.5
62.8 | | | | 2007: I
II | | 13,551.9
13,768.8
13,970.5 | 9,540.5
9,674.0
9,785.7 | 1,074.0
1,074.7
1,081.6 | 2,759.4
2,822.7
2,846.3 | 5,707.1
5,776.5
5,857.8 | 2,117.3
2,139.1
2,162.9 | 2,118.9
2,133.9
2,127.5 | 1,431.4
1,469.1
1,500.1 | 439.6
464.5
483.1 | 991.8
1,004.5
1,017.1 | 687.5
664.8
627.3 | 5.1 | | | See next page for continuation of table. ### Table B-1.—Gross domestic product, 1959-2007—Continued [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | Net goods Year or quarter | | | Gov | | onsumptio
gross inves | n expenditu
tment | ıres | Final | Gross | Adden- | Percent
from pre | eceding | |------------------|--------------------------------------|--|--|-------------------------------|-------------------------|----------------------------------|-------------------------|--|--|----------------------------------|--|--------------------------|------------------------------------| | Year or quarter | | | | | | Federal | | State | sales of
domes-
tic | domes-
tic
pur- | dum:
Gross
national | Gross | Gross
domes- | | | Net
exports | Exports | Imports | Total | Total | National
defense | Non-
defense | and
local | product | chases 1 | product ² | domes-
tic
product | tic
pur-
chases ¹ | | 1959 | 0.4 | 22.7 | 22.3 | 110.0 | 65.4 | 53.8 | 11.5 | 44.7 | 502.7 | 506.2 | 509.3 | 8.4 | 8.5 | | 1960 | 4.2 | 27.0 | 22.8 | 111.6 | 64.1 | 53.4 | 10.7 | 47.5 | 523.2 | 522.2 | 529.5 | 3.9 | 3.2 | | 1961 | 4.9 | 27.6 | 22.7 | 119.5 | 67.9 | 56.5 | 11.4 | 51.6 | 541.7 | 539.8 | 548.2 | 3.5 | 3.4 | | 1962 | 4.1 | 29.1 | 25.0 | 130.1 | 75.3 | 61.1 | 14.2 | 54.9 | 579.5 | 581.5 | 589.7 | 7.5 | 7.7 | | 1963 | 4.9 | 31.1 | 26.1 | 136.4 | 76.9 | 61.0 | 15.9 | 59.5 | 612.1 | 612.8 | 622.2 | 5.5 | 5.4 | | 1964
1965 | 6.9
5.6 | 35.0
37.1 | 28.1
31.5 | 143.2
151.5 | 78.5
80.4 | 60.3
60.6 | 18.2
19.8 | 64.8
71.0 | 658.8
709.9 | 656.7
713.5 | 668.5
724.4 | 7.4
8.4 | 7.2
8.6
9.9 | | 1966 | 3.9 | 40.9 | 37.1 | 171.8 | 92.5 | 71.7 | 20.8 | 79.2 | 774.2 | 783.9 | 792.9 | 9.5 | 5.8 | | 1967 | 3.6 | 43.5 | 39.9 | 192.7 | 104.8 | 83.5 | 21.3 | 87.9 | 822.7 | 829.0 | 838.0 | 5.7 | | | 1968 | 1.4 | 47.9 | 46.6 | 209.4 | 111.4 | 89.3 | 22.1 | 98.0 | 900.9 | 908.6 | 916.1 | 9.3 | 9.6 | | 1969 | 1.4 | 51.9 | 50.5 | 221.5 | 113.4 | 89.5 | 23.8 | 108.2 | 975.4 | 983.2 | 990.7 | 8.2 | 8.2 | | 1970 | 4.0 | 59.7 | 55.8 | 233.8 | 113.5 | 87.6 | 25.8 | 120.3 | 1,036.5 | 1,034.6 | 1,044.9 | 5.5 | 5.2 | | 1971 | .6 | 63.0 | 62.3 | 246.5 | 113.7 | 84.6 | 29.1 | 132.8 | 1,118.9 | 1,126.5 | 1,134.7 | 8.5 | 8.9 | | 1972
1973 | -3.4
4.1 | 70.8
95.3 | 74.2
91.2 | 263.5
281.7 | 119.7
122.5 | 87.0
88.2 | 32.7
34.3 | 143.8
159.2 | 1,229.2
1,366.8 | 1,241.7
1,378.6 | 1,246.8
1,395.3 | 9.9
11.7 | 8.9
10.2
11.0 | | 1974 | 8 | 126.7 | 127.5 | 317.9 | 134.6 | 95.6 | 39.0 | 183.4 | 1,486.0 | 1,500.8 | 1,515.5 | 8.5 | 8.9 | | 1975 | 16.0 | 138.7 | 122.7 | 357.7 | 149.1 | 103.9 | 45.1 | 208.7 | 1,644.6 | 1,622.4 | 1,651.3 | 9.2 | 8.1 | | 1976 | -1.6 | 149.5 | 151.1 | 383.0 | 159.7 | 111.1 | 48.6 | 223.3 | 1,808.2 | 1,826.9 | 1,842.1 | 11.4 | 12.6 | | 1977 | -23.1 | 159.4 | 182.4 | 414.1 | 175.4 | 120.9 | 54.5 | 238.7 | 2,008.6 | 2,054.0 | 2,051.2 | 11.3 | 12.4 | | 1978 | -25.4 | 186.9 | 212.3 | 453.6 | 190.9 | 130.5 | 60.4 | 262.6 | 2,268.9 | 2,320.1 | 2,316.3 | 13.0 | 13.0 | | 1979 | -22.5 | 230.1 | 252.7 | 500.8 | 210.6 | 145.2 | 65.4 | 290.2 | 2,545.3 | 2,585.9 | 2,595.3 | 11.7 | 11.5 | | 1980 | -13.1 | 280.8 | 293.8 | 566.2 | 243.8 | 168.0 | 75.8 | 322.4 | 2,795.8 | 2,802.6 | 2,823.7 | 8.8 | 8.4 | | 1981 | -12.5 | 305.2 | 317.8 | 627.5 | 280.2 | 196.3 | 84.0 | 347.3 | 3,098.6 | 3,141.0 | 3,161.4 | 12.2 | 12.1 | | 1982 | -20.0 | 283.2 | 303.2 | 680.5 | 310.8 | 225.9 | 84.9 | 369.7 | 3,269.9 | 3,275.0 | 3,291.5 | 4.0 | 4.3 | | 1983 | -51.7 | 277.0 | 328.6 | 733.5 | 342.9 | 250.7 | 92.3 | 390.5 | 3,542.4 | 3,588.3 | 3,573.8 | 8.7 | 9.6 | | 1984 | -102.7 | 302.4 | 405.1 | 797.0 | 374.4 | 281.6 | 92.8 | 422.6 | 3,867.8 | 4,035.9 | 3,969.5 | 11.2 | 12.5 | | | -115.2 | 302.0 | 417.2 | 879.0 | 412.8 | 311.2 | 101.6 | 466.2 | 4,198.4 | 4,335.5 | 4,246.8 | 7.3 | 7.4 | | 1986 | -132.7 | 320.5 | 453.3 | 949.3 | 438.6 | 330.9 | 107.8 | 510.7 | 4,456.3 | 4,595.6 | 4,480.6 | 5.7 | 6.0 | | 1987 | -145.2 | 363.9 | 509.1 | 999.5 | 460.1 | 350.0 | 110.0 | 539.4 | 4,712.3 | 4,884.7 | 4,757.4 | 6.2 | 6.3 | | 1988 | -110.4 | 444.1 | 554.5 | 1,039.0 | 462.3 | 354.9 | 107.4 | 576.7 | 5,085.3 | 5,214.2 | 5,127.4 | 7.7 | 6.7 | | 1989 | -88.2 | 503.3 | 591.5 | 1,099.1 | 482.2 | 362.2 | 120.0 | 616.9 | 5,456.7 | 5,572.5 | 5,510.6 | 7.5 | 6.9 | | 1990 | -78.0 | 552.4 | 630.3 | 1,180.2 | 508.3 | 374.0 | 134.3 | 671.9 | 5,788.5 | 5,881.1 | 5,837.9 | 5.8 | 5.5 | | 1991 | -27.5 | 596.8 | 624.3 | 1,234.4 | 527.7 | 383.2 | 144.5 | 706.7 | 5,996.3 | 6,023.4 | 6,026.3 | 3.3 | 2.4 | | 1992 | -33.2 | 635.3 | 668.6 | 1,271.0 | 533.9 | 376.9 | 157.0 | 737.0 | 6,321.4 | 6,371.0 | 6,367.4 | 5.7 | 5.8 | | 1993 | -65.0 | 655.8 | 720.9 | 1,291.2 | 525.2 | 362.9 | 162.4 | 766.0 | 6,636.6 | 6,722.4 | 6,689.3 | 5.0 | 5.5 | | 1994 | -93.6 | 720.9 | 814.5 | 1,325.5 | 519.1 | 353.7 | 165.5 | 806.3 | 7,008.4 | 7,165.8 | 7,098.4 | 6.2 | 6.6 | | 1995 | -91.4 | 812.2 | 903.6 | 1,369.2 | 519.2 | 348.7 | 170.5 | 850.0 | 7,366.5 | 7,489.0 | 7,433.4 | 4.6 | 4.5 | | 1996 | -96.2 | 868.6 | 964.8 | 1,416.0 | 527.4 | 354.6 | 172.8 | 888.6 | 7,786.1 | 7,913.1 | 7,851.9 | 5.7 | 5.7 | | | -101.6 | 955.3 | 1,056.9 | 1,468.7 | 530.9 | 349.6 | 181.3 | 937.8 | 8,232.3 | 8,405.9 | 8,337.3 | 6.2 | 6.2 | | 1998 | -159.9 | 955.9 | 1,115.9 | 1,518.3 | 530.4 | 345.7 | 184.7 | 987.9 | 8,676.2 | 8,906.9 | 8,768.3 | 5.3 | 6.0 | | 1999 | -260.5 | 991.2 | 1,251.7 | 1,620.8 | 555.8 | 360.6 | 195.2 | 1,065.0 | 9,201.5 | 9,528.9 | 9,302.2 | 6.0 | 7.0 | | 20002001 | -379.5 | 1,096.3 | 1,475.8 | 1,721.6 | 578.8 | 370.3 | 208.5 | 1,142.8 | 9,760.5 | 10,196.4 | 9,855.9 | 5.9 | 7.0 | | | -367.0 | 1,032.8 | 1,399.8 | 1,825.6 | 612.9 | 392.6 | 220.3 | 1,212.8 | 10,159.7 | 10,495.0 | 10.171.6 | 3.2 | 2.9 | | 2002 | -424.4 | 1,005.9 | 1,430.3 | 1,961.1 | 679.7 | 437.1 | 242.5 | 1,281.5 | 10,457.7 | 10,894.0 | 10,500.2 | 3.4 | 3.8 | | | -499.4 | 1,040.8 | 1,540.2 | 2,092.5 | 756.4 | 497.2 | 259.2 | 1,336.0 | 10,946.5 | 11,460.2 | 11,017.6 | 4.7 | 5.2 | | 2005 | -615.4
-714.6 | 1,182.4
1,309.4 | 1,797.8
2,023.9 | 2,216.8
2,363.4
2,523.0 | 825.6
878.4 | 550.7
588.7 | 274.9
289.8 | 1,391.2
1,485.0 | 11,627.3
12,397.0 | 12,301.3 |
11,762.1
12,502.4
13,252.7 | 6.6
6.4 | 7.3
6.9 | | 2006
2004: I | -762.0
-543.2 | 1,467.6
1.140.9 | 2,229.6
1,684.1 | 2,523.0
2,169.1 | 932.5
806.2 | 624.3
536.5 | 308.2
269.7 | 1,590.5
1,362.9 | 13,148.0
11,368.6 | 13,956.7 | 13,252.7
11.501.7 | 6.1 | 6.1
8.0 | | | -603.1
-632.6 | 1,172.8
1,187.3 | 1,775.8
1,820.0 | 2,202.8
2,237.3 | 821.9
839.4 | 546.5
564.9 | 275.3
274.5 | 1,381.0
1,397.9 | 11,541.3 | 12,213.3 | 11,683.1
11,862.3 | 7.4
6.0 | 9.2
6.7 | | IV
2005: I | -682.6 | 1,228.6 | 1,911.2 | 2,258.2 | 835.0
864.0 | 555.0 | 280.0
286.2 | 1,423.2 | 11,885.0 | 12,631.1 | 12,001.1 | 5.9 | 7.2 | |

 | -671.1
-679.8
-725.0
-782.4 | 1,260.8
1,301.2
1,316.0
1,359.6 | 1,981.0
1,981.0
2,041.0
2,141.9 | 2,339.8
2,394.8
2,412.5 | 870.4
896.0
883.4 | 577.7
585.0
604.3
587.7 | 285.4
291.7
295.7 | 1,442.7
1,469.5
1,498.7
1,529.0 | 12,084.7
12,305.2
12,553.1
12,645.0 | 12,997.2
13,283.8
13,487.8 | 12,224.0
12,385.1
12,645.7
12,755.0 | 5.5
8.1
4.8 | 6.3
5.5
9.1
6.3 | | 2006: I | -763.3 | 1,406.6 | 2,169.9 | 2,472.1 | 921.5 | 610.8 | 310.7 | 1,550.6 | 12,920.3 | 13,727.9 | 13,027.5 | 8.4 | 7.3
6.2 | | II
III
IV | -780.4
-799.1
-705.3 | 1,447.4
1,484.5
1,531.9 | 2,227.8
2,283.6
2,237.2 | 2,512.5
2,536.1
2,571.4 | 926.9
932.0
949.7 | 620.6
620.7
645.2 | 306.3
311.3
304.5 | 1,585.7
1,604.1
1,621.7 | 13,095.5
13,204.1
13,372.3 | 13,935.4
14,065.9
14,097.6 | 13,218.9
13,311.9
13,452.4 | 6.0
3.4
3.8 | 3.8
.9 | | 2007:
 | -714.2
-714.2
-694.7 | 1,549.9
1,598.7
1,685.7 | 2,264.0
2,312.9
2,380.4 | 2,608.3
2,670.0
2,716.5 | 946.6
969.5
990.3 | 634.8
654.5
673.5 | 311.7
315.0
316.8 | 1,661.7
1,700.5
1,726.2 | 13,553.5
13,763.6
13,935.0 | 14,266.1
14,483.0
14,665.1 | 13,615.1
13,839.4
14,071.6 | 4.9
6.6
6.0 | 4.9
6.2
5.1 | $^{^{\}rm I}$ Gross domestic product (GDP) less exports of goods and services plus imports of goods and services. $^{\rm 2}$ GDP plus net income receipts from rest of the world. # Table B-2.—Real gross domestic product, 1959–2007 [Billions of chained (2000) dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | | Persor | nal consump | otion expend | ditures | | | Gross priva | ite domesti | investmen | t | | |-----------------|------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-----------------|--------------------------------|------------------|---| | | Cra | - | | | | | | Fix | ced investm | ent | | 3 15.4
2 -5.5
7 20.6
8 3 63.6
1 29.9
8 71.2
8 77.2
8 76.5
9 3 53.2
9 4 14.3
1 25.3
1 29.9
1 2 | | Year or quarter | Gross
domestic
product | Takal | Durable | Non- | 0: | Takal | | N | lonresidenti | al | | in | | | product | Total | goods | durable
goods | Services | Total | Total | Total | Struc-
tures | Equip-
ment and
software | Resi-
dential | inven- | | 1959 | 2,441.3 | 1,554.6 | | | | 266.7 | | | | | | | | 1960 | 2,501.8 | 1,597.4 | | | | 266.6 | | | | | | | | 1961
1962 | 2,560.0
2,715.2 | 1,630.3
1,711.1 | | | | 264.9
298.4 | | | | | | | | 1963 | 2,834.0 | 1,781.6 | | | | 318.5 | | | | | | | | 1964 | 2,998.6 | 1,888.4 | | | | 344.7 | | | | | | | | 1965
1966 | 3,191.1
3,399.1 | 2,007.7
2,121.8 | | | | 393.1
427.7 | | | | | | | | 1967 | 3,484.6 | 2,121.0 | | | | 408.1 | | | | | | 1 | | 1968 | 3,652.7 | 2,310.5 | | | | 431.9 | | | | | | | | 1969 | 3,765.4 | 2,396.4 | | | | 457.1 | | | | | | | | 1970 | 3,771.9 | 2,451.9 | | | | 427.1 | | | | | | | | 1971 | 3,898.6 | 2,545.5 | | | | 475.7 | | | | | | | | 1972
1973 | 4,105.0
4,341.5 | 2,701.3
2,833.8 | | | | 532.1
594.4 | | | | | | | | 1974 | 4,319.6 | 2,812.3 | | | | 550.6 | | | | | | 1 | | 1975 | 4,311.2 | 2,876.9 | | | | 453.1 | | | | | | 1 | | 1976 | 4,540.9 | 3,035.5 | | | | 544.7 | | | | | | | | 1977 | 4,750.5
5,015.0 | 3,164.1
3,303.1 | | | | 627.0
702.6 | | | | | | 1 | | 1978
1979 | 5,173.4 | 3,383.4 | | | | 725.0 | | | | | | | | 1980 | 5,161.7 | 3,374.1 | | | | 645.3 | | | | | | | | 1981 | 5,291.7 | 3,422.2 | | | | 704.9 | | | | | | | | 1982 | 5,189.3 | 3,470.3 | | | | 606.0 | | | | | | | | 1983 | 5,423.8 | 3,668.6 | | | | 662.5 | | | | | | | | 1984 | 5,813.6 | 3,863.3
4,064.0 | | | | 857.7
849.7 | | | | | | | | 1985
1986 | 6,053.7
6,263.6 | 4,004.0 | | | | 843.9 | | | | | | | | 1987 | 6,475.1 | 4,369.8 | | | | 870.0 | | | | | | | | 1988 | 6,742.7 | 4,546.9 | | | | 890.5 | | | | | | | | 1989 | 6,981.4 | 4,675.0 | | | | 926.2 | | | | | | | | 1990 | 7,112.5 | 4,770.3 | 453.5 | 1,484.0 | 2,851.7 | 895.1 | 886.6 | 595.1 | 275.2 | 355.0 | 298.9 | 15.4 | | 1991 | 7,100.5
7,336.6 | 4,778.4
4,934.8 | 427.9
453.0 | 1,480.5
1,510.1 | 2,900.0
3,000.8 | 822.2
889.0 | 829.1
878.3 | 563.2
581.3 | 244.6
229.9 | 345.9
371.1 | 270.2
307.6 | 16.5 | | 1992
1993 | 7,532.7 | 5,099.8 | 488.4 | 1,550.4 | 3,085.7 | 968.3 | 953.5 | 631.9 | 228.3 | 417.4 | 332.7 | 20.6 | | 1994 | 7,835.5 | 5,290.7 | 529.4 | 1,603.9 | 3,176.6 | 1,099.6 | 1,042.3 | 689.9 | 232.3 | 467.2 | 364.8 | 63.6 | | 1995 | 8,031.7 | 5,433.5 | 552.6 | 1,638.6 | 3,259.9 | 1,134.0 | 1,109.6 | 762.5 | 247.1 | 523.1 | 353.1 | 29.9 | | 1996 | 8,328.9
8,703.5 | 5,619.4
5,831.8 | 595.9
646.9 | 1,680.4
1,725.3 | 3,356.0
3,468.0 | 1,234.3
1,387.7 | 1,209.2
1,320.6 | 833.6
934.2 | 261.1
280.1 | 578.7
658.3 | 381.3
388.6 | 28.7 | | 1997
1998 | 9,066.9 | 6,125.8 | 720.3 | 1,723.3 | 3,615.0 | 1,507.7 | 1,455.0 | 1,037.8 | 294.5 | 745.6 | 418.3 | 71.2
72 F | | 1999 | 9,470.3 | 6,438.6 | 804.6 | 1,876.6 | 3,758.0 | 1,642.6 | 1,576.3 | 1,133.3 | 293.2 | 840.2 | 443.6 | 68.9 | | 2000 | 9,817.0 | 6,739.4 | 863.3 | 1,947.2 | 3,928.8 | 1,735.5 | 1,679.0 | 1,232.1 | 313.2 | 918.9 | 446.9 | | | 2001 | 9,890.7 | 6,910.4 | 900.7 | 1,986.7 | 4,023.2 | 1,598.4 | 1,629.4 | 1,180.5 | 306.1 | 874.2 | 448.5 | -31.7 | | 2002 | 10,048.8 | 7,099.3 | 964.8 | 2,037.1 | 4,100.4 | 1,557.1 | 1,544.6 | 1,071.5 | 253.8 | 820.2 | 469.9 | 12.5 | | 2003
2004 | 10,301.0
10,675.8 | 7,295.3
7,561.4 | 1,020.6
1,084.8 | 2,103.0
2,177.6 | 4,178.8
4,311.0 | 1,613.1
1,770.2 | 1,596.9
1,712.8 | 1,081.8
1,144.3 | 243.5
246.7 | 843.1
905.1 | 509.4
560.2 | 14.3 | | 2005 | 11,003.4 | 7,803.6 | 1.137.4 | 2,255.4 | 4,427.3 | 1,869.3 | 1,831.4 | 1,225.8 | 247.8 | 991.8 | 597.1 | 33.2 | | 2006 | 11,319.4 | 8,044.1 | 1,180.5 | 2,337.7 | 4,545.5 | 1,919.5 | 1,874.7 | 1,306.8 | 268.6 | 1,050.6 | 569.5 | 40.3 | | 2004: I | 10,543.6 | 7,475.1 | 1,066.2 | 2,156.7 | 4,262.9 | 1,685.3 | 1,647.9 | 1,099.1 | 242.9 | 861.9 | 540.5 | 35.0 | | II | 10,634.2 | 7,520.5 | 1,071.3 |
2,164.9 | 4,294.6 | 1,766.3 | 1,698.7 | 1,127.5 | 246.5 | 887.4 | 561.7 | 64.9 | | III | 10,728.7 | 7,585.5 | 1,091.5 | 2,181.4 | 4,325.2 | 1,800.5 | 1,736.7 | 1,160.7 | 248.7 | 920.0 | 567.5 | 60.1 | | IV | 10,796.4 | 7,664.3 | 1,110.1 | 2,207.5 | 4,361.1 | 1,828.8 | 1,767.7 | 1,189.7 | 248.6 | 951.2 | 570.9 | | | 2005: | 10,878.4
10,954.1 | 7,709.4
7,775.2 | 1,116.0
1,146.3 | 2,226.8
2,247.2 | 4,381.3
4,401.3 | 1,852.6
1,834.3 | 1,785.3
1,819.8 | 1,199.5
1,214.1 | 249.8
248.9 | 960.0
977.4 | 578.3
596.4 | 63.4 | |
 | 11,074.1 | 7,775.2 | 1,146.3 | 2,247.2 | 4,441.3 | 1,834.3 | 1,819.8 | 1,214.1 | 246.9 | 1,011.1 | 606.4 | 10.1 | | IV | 11,107.2 | 7,876.9 | 1,123.8 | 2,286.8 | 4,477.5 | 1,924.9 | 1,865.6 | 1,250.0 | 247.7 | 1,018.7 | 607.2 | 53.6 | | 2006: I | 11,238.7 | 7,961.9 | 1,167.8 | 2,312.3 | 4,501.0 | 1,945.4 | 1,901.4 | 1,289.7 | 256.5 | 1,050.2 | 606.1 | | | II | 11.306.7 | 8,009.3 | 1,170.2 | 2,325.6 | 4,531.6 | 1,948.5 | 1,892.3 | 1,303.2 | 266.4 | 1,050.1 | 587.5 | 51.4 | | III | 11,336.7 | 8,063.8 | 1,186.3 | 2,343.9 | 4,554.0 | 1,928.2 | 1,869.6 | 1,319.4 | 273.3 | 1,057.6 | 555.0 | 53.9 | | IV | 11,395.5 | 8,141.2 | 1,197.6 | 2,368.8 | 4,595.5 | 1,856.2 | 1,835.5 | 1,314.8 | 278.3 | 1,044.4 | 529.4 | 1 | | 2007: | 11,412.6 | 8,215.7
8,244.3 | 1,223.2 | 2,386.6 | 4,630.7 | 1,816.9 | 1,815.2 | 1,321.7
1,356.6 | 282.6
299.5 | 1,045.3 | 506.3 | 1.
5.8 | | II | 11,520.1 | | 1,228.4 | 2,383.8 | 4,656.7
4,689.5 | 1,837.4
1,859.9 | 1,829.3 | | | 1,057.4 | 490.7
463.3 | 30.6 | | | 11,658.9 | 8,302.2 | 1,241.9 | 2,396.8 | 4,005.5 | 1,009.9 | 1,826.0 | 1,387.3 | 311.1 | 1,073.5 | 403.3 | JU.0 | See next page for continuation of table. #### Table B-2.—Real gross domestic product, 1959-2007—Continued [Billions of chained (2000) dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | N
good | et exports
ds and serv | of
rices | Gov | vernment c
and g | onsumption
gross invest | n expenditu
tment | ıres | Final | Gross | Adden-
dum: | from pr | t change
receding
riod | |-----------------|------------------|---------------------------|--------------------|--------------------|---------------------|----------------------------|----------------------|--------------------|--------------------------------------|------------------------------|--|-----------------|------------------------------| | Year or quarter | Net | Exports | Imports | Total | | Federal | | State and | sales of
domes-
tic
product | domestic
pur-
chases 1 | Gross
national
prod-
uct ² | Gross
domes- | Gross
domes-
tic | | | exports | Ċ | · | | Total | National
defense | Non-
defense | local | | | uct- | tic
product | pur-
chases ¹ | | 1959 | | 77.2 | 101.9 | 714.3 | | | | | 2,442.7 | 2,485.9 | 2,457.4 | 7.1 | 7.1 | | 1960
1961 | | 90.6
91.1 | 103.3
102.6 | 715.4
751.3 | | | | | 2,506.8
2,566.8 | 2,529.6
2,587.6 | 2,519.4
2,579.3 | 2.5
2.3 | 1.8
2.3 | | 1962
1963 | | 95.7
102.5 | 114.3
117.3 | 797.6
818.1 | | | | | 2,708.5
2.830.3 | 2,751.4
2.866.0 | 2,736.9
2.857.2 | 6.1
4.4 | 6.3
4.2
5.5 | | 1964 | | 114.6 | 123.6 | 836.1 | | | | | 2,999.9 | 3,023.2 | 3,023.6 | 5.8 | 5.5 | | 1965
1966 | | 117.8
126.0 | 136.7
157.1 | 861.3
937.1 | | | | | 3,173.8 | 3,228.6
3,450.3 | 3,217.3
3,423.7 | 6.4
6.5 | 6.8
6.9 | | 1967 | | 128.9 | 168.5 | 1,008.9 | | | | | 3,364.8
3,467.6 | 3,545.1 | 3,510.1 | 2.5 | 2.7 | | 1968
1969 | | 139.0
145.7 | 193.6
204.6 | 1,040.5
1,038.0 | | | | | 3,640.3
3,753.7 | 3,727.5
3,844.1 | 3,680.0
3,792.0 | 4.8
3.1 | 5.1
3.1 | | 1970 | | 161.4 | 213.4 | 1,012.9 | | | | | 3,787.7 | 3,837.4 | 3,798.2 | .2 | 2 | | 1971
1972 | | 164.1
176.5 | 224.7
250.0 | 990.8
983.5 | | | | | 3,893.4
4,098.6 | 3,974.2
4,192.8 | 3,927.8
4,136.2 | 3.4
5.3 | 3.6
5.5 | | 1973 | | 209.7 | 261.6 | 980.0 | | | | | 4,315.9 | 4,399.1 | 4,383.6 | 5.8 | 4.9 | | 1974
1975 | | 226.3
224.9 | 255.7
227.3 | 1,004.7
1.027.4 | | | | | 4,305.5
4,352.5 | 4,343.8 | 4,367.5
4,348.4 | 5
2 | -1.3
-1.1 | | 1976 | | 234.7 | 271.7 | 1,031.9 | | | | | 4,522.3 | 4,297.0
4,575.0 | 4,585.3 | 5.3 | 6.5
5.3 | | 1977
1978 | | 240.3
265.7 | 301.4
327.6 | 1,043.3
1,074.0 | | | | | 4,721.6
4,981.6 | 4,818.5
5,081.5 | 4,800.3
5,064.4 | 4.6
5.6 | 5.3 | | 1979 | | 292.0 | 333.0 | 1,094.1 | | | | | 5,161.2 | 5,206.8 | 5,240.1 | 3.2 | 5.5
2.5 | | 1980 | | 323.5 | 310.9 | 1,115.4 | | | | | 5,196.7 | 5,108.9 | 5,227.6 | 2 | -1.9 | | 1981
1982 | | 327.4
302.4 | 319.1
315.0 | 1,125.6
1,145.4 | | | | | 5,265.1
5,233.4 | 5,244.7
5,175.1 | 5,349.7
5,249.7 | 2.5
-1.9 | 2.7
-1.3 | | 1983 | | 294.6
318.7 | 354.8
441.1 | 1,187.3
1,227.0 | | | | | 5,454.0 | 5,477.6
5,951.6 | 5,482.5 | 4.5
7.2 | 5.8
8.7 | | 1984
1985 | | 328.3 | 469.8 | 1.312.5 | | | | | 5,739.2
6,042.1 | 6.215.8 | 5,869.3
6,093.4 | 4.1 | 4.4 | | 1986 | | 353.7
391.8 | 510.0
540.2 | 1,392.5
1,426.7 | | | | | 6,271.8
6,457.2 | 6,443.6
6,644.1 | 6,290.6
6,500.9 | 3.5
3.4 | 3.7 | | 1987
1988 | | 454.6 | 561.4 | 1,426.7 | | | | | 6,734.5 | 6,857.9 | 6,775.2 | 4.1 | 3.1
3.2 | | 1989 | | 506.8 | 586.0 | 1,482.5 | | | | | 6,962.2 | 7,060.8 | 7,015.4 | 3.5 | 3.0 | | 1990
1991 | -54.7
-14.6 | 552.5
589.1 | 607.1
603.7 | 1,530.0
1,547.2 | 659.1
658.0 | 479.4
474.2 | 178.6
182.8 | 868.4
886.8 | 7,108.5
7,115.0 | 7,161.6
7,101.2 | 7,155.2
7,136.8 | 1.9 | 1.4
- 8 | | 1992 | -15.9 | 629.7 | 645.6 | 1,555.3 | 646.6 | 450.7 | 195.4 | 906.5 | 7,331.1 | 7,338.9 | 7,371.8 | 3.3 | 8
3.3 | | 1993
1994 | -52.1
-79.4 | 650.0
706.5 | 702.1
785.9 | 1,541.1
1,541.3 | 619.6
596.4 | 425.3
404.6 | 194.1
191.7 | 919.5
943.3 | 7,522.3
7,777.8 | 7,577.2
7,911.3 | 7,568.6
7.864.2 | 2.7
4.0 | 3.2
4.4 | | 1995 | -71.0 | 778.2 | 849.1 | 1,549.7 | 580.3 | 389.2 | 191.0 | 968.3 | 8,010.2 | 8,098.4 | 8,069.8 | 2.5 | 2.4 | | 1996
1997 | -79.6
-104.6 | 843.4
943.7 | 923.0
1,048.3 | 1,564.9
1,594.0 | 573.5
567.6 | 383.8
373.0 | 189.6
194.5 | 990.5
1,025.9 | 8,306.5
8,636.6 | 8,405.7
8,807.6 | 8,365.3
8,737.5 | 3.7
4.5 | 4.8 | | 1998 | -203.7
-296.2 | 966.5
1,008.2 | 1,170.3
1,304.4 | 1,624.4
1,686.9 | 561.2
573.7 | 365.3 | 195.9
201.5 | 1,063.0
1,113.2 | 8,997.6
9,404.0 | 9,272.5
9,767.7 | 9,088.7 | 4.2
4.5 | 5.3
5.3 | | 1999 | -379.5 | 1,006.2 | 1,475.8 | 1,721.6 | 578.8 | 372.2
370.3 | 201.5 | 1,142.8 | 9,760.5 | 10,196.4 | 9,504.7
9,855.9 | 3.7 | 4.4 | | 2001 | -399.1 | 1,036.7 | 1,435.8 | 1,780.3 | 601.4 | 384.9 | 216.5 | 1,179.0 | 9,920.9 | 10,290.1 | 9,933.6 | .8 | .9 | | 2002 | -471.3
-518.9 | 1,013.3
1.026.1 | 1,484.6
1.545.0 | 1,858.8
1.904.8 | 643.4
687.1 | 413.2
449.0 | 230.2
238.0 | 1,215.4
1,217.8 | 10,036.5
10,285.1 | 10,517.7
10,815.5 | 10,079.0
10.355.3 | 1.6 | 2.2
2.8 | | 2004 | -593.8 | 1.126.1 | 1,719.9 | 1,931.8 | 715.9 | 475.0 | 240.7 | 1,215.8 | 10,619.8 | 11,261.4 | 10,746.0 | 3.6 | 4.1 | | 2005
2006 | -618.0
-624.5 | 1,203.4
1,304.1 | 1,821.5
1,928.6 | 1,946.3
1,981.4 | 726.5
742.3 | 482.4
491.5 | 243.9
250.7 | 1,219.6
1,239.0 | 10,966.9
11,275.9 | 11,613.1
11,937.1 | 11,064.7
11,370.1 | 3.1 | 3.1
2.8 | | 2004: I | -549.1 | 1,101.8 | 1,650.9 | 1,925.4 | 709.5 | 470.2 | 239.1 | 1.215.9 | 10,507.1 | 11,086.3 | 10,633.0 | 3.0 | 3.6 | | II | -591.1
-602.7 | 1,119.4
1,128.0 | 1,710.5
1,730.8 | 1,931.8
1.939.4 | 713.7
724.5 | 472.5
484.8 | 241.0
239.4 | 1,218.1 | 10,568.5
10,666.6 | 11,216.9
11,322.8 | 10,701.4
10.804.9 | 3.5
3.6 | 4.8
3.8 | | III
IV | -632.3 | 1,155.3 | 1,787.7 | 1,930.6 | 716.0 | 472.7 | 243.2 | | 10,737.0 | 11,419.2 | 10,844.4 | 2.5 | 3.4 | | 2005: | -624.4 | 1,172.4 | 1,796.8 | 1,936.8 | 721.0 | 478.1 | 242.7 | 1,215.7 | 10,813.0 | 11,493.8 | 10,941.9 | 3.1
2.8 | 2.6 | | | -601.0
-604.1 | 1,199.3
1,205.6 | 1,800.3
1.809.7 | 1,942.5
1.957.6 | 722.2
737.3 | 481.1
492.7 | 240.9
244.3 | 1,220.1
1,220.3 | 10,940.4 | 11,546.9
11,670.0 | 11,014.7
11,151.2 | 2.8
4.5 | 1.9
4.3 | | IV | -642.6 | 1,236.4 | 1,879.0 | 1,948.2 | 725.5 | 477.7 | 247.8 | 1,222.5 | 11,049.5 | 11,742.0 | 11,151.1 | 1.2 | 2.5 | | 2006: | -640.1
-626.6 | 1,270.6
1,288.4 | 1,910.7
1.915.0 | 1,971.8
1,976.5 | 740.4
737.4 | 485.5
488.2 | 254.8
249.0 | 1,231.3
1,238.9 | 11,196.1
11,252.1 | 11,871.3 | 11,294.0
11,362.5 | 4.8
2.4 | 4.5
1.9 | |
 | -633.8 | 1,306.6 | 1,940.4 | 1,976.5 | 739.2 | 486.4 | 252.7 | 1,240.9 | 11,279.7 | 11,926.1
11,963.6 | 11,375.9 | 1.1 | 1.3 | | IV | -597.3 | 1,350.9 | 1,948.2 | 1,997.2 | 752.3 | 505.8 | 246.1 | 1,244.9 | 11,375.8 | 11,987.1 | 11,447.8 | 2.1 | .8 | | 2007: | -612.1
-573.9 | 1,354.7
1,379.5 | 1,966.8
1,953.4 | 1,994.7
2,014.8 | 740.2
751.0 | 491.6
501.7 | 248.4
248.9 | 1,254.2
1,263.5 | 11,411.6
11,512.8 | 12,018.7
12,088.9 | 11,466.7
11,580.0 | .6
3.8 | 1.1
2.4 | | <u> </u> | -533.1 | 1,441.2 | 1,974.3 | 2,033.6 | 764.0 | 513.9 | 249.6 | 1,269.6 | 11,626.4 | 12,188.3 | 11,744.6 | 4.9 | 3.3 | $^{^{\}rm I}$ Gross domestic product (GDP) less exports of goods and services plus imports of goods and services. $^{\rm 2}$ GDP plus net income receipts from rest of the world. Table B-3.—Quantity and price indexes for gross domestic product, and percent changes, 1959-2007 [Quarterly data are seasonally adjusted] | | | Index | numbers, 200 | | 3603011011 | ,,, | Percent char | nge from prece | eding period ¹ | | |--
--|--|--|--|--|--|--|--|---|---| | Voor or quarter | Gross d | omestic produc | ct (GDP) | Personal co
expendito | onsumption
ures (PCE) | Gross d | omestic produ | ct (GDP) | | onsumption
ures (PCE) | | Year or quarter | Real GDP
(chain-type
quantity
index) | GDP
chain-type
price index | GDP
implicit
price
deflator | PCE
chain-type
price index | PCE
less food
and energy
price index | Real GDP
(chain-type
quantity
index) | GDP
chain-type
price index | GDP
implicit
price
deflator | PCE
chain-type
price index | PCE
less food
and energy
price index | | 1959 | 24.868 | 20.754 | 20.751 | 20.432 | 21.031 | 7.1 | 1.2 | 1.2 | 1.6 | 2.2 | | 1960 | 25.484
26.077
27.658
28.868
30.545
32.506
34.625
35.496
37.208 | 21.044
21.281
21.572
21.801
22.134
22.538
23.180
23.897
24.916 | 21.041
21.278
21.569
21.798
22.131
22.535
23.176
23.893
24.913 | 20.767
20.985
21.232
21.479
21.786
22.103
22.662
23.237
24.151 | 21.382
21.640
21.911
22.175
22.497
22.771
23.246
23.915
24.931 | 2.5
2.3
6.1
4.4
5.8
6.4
6.5
2.5
4.8 | 1.4
1.1
1.4
1.5
1.8
2.8
3.1
4.3 | 1.4
1.1
1.4
1.5
1.8
2.8
3.1
4.3 | 1.6
1.0
1.2
1.2
1.4
1.5
2.5
2.5
3.9 | 1.7
1.2
1.3
1.2
1.5
1.2
2.1
2.9
4.2 | | 1969 | 38.356
38.422
39.713
41.815
44.224
44.001
43.916
46.256
48.391
51.085
52.699 | 26.153
27.538
28.916
30.171
31.854
34.721
38.007
40.202
42.758
45.762
49.553 | 26.149
27.534
28.911
30.166
31.849
34.725
38.002
40.196
42.752
45.757
49.548 | 25.255
26.448
27.574
28.528
30.081
33.191
35.955
37.948
40.410
43.248
47.059 | 26.089
27.270
28.538
29.462
30.533
32.825
35.543
37.716
40.112
42.756
45.735 | 3.1
.2
3.4
5.3
5.8
5
2
5.3
4.6
5.6
3.2 | 5.0
5.3
5.0
4.3
5.6
9.0
9.5
5.8
7.0
8.3 | 5.0
5.3
5.0
4.3
5.6
9.0
9.4
5.8
6.4
7.0 | 4.6
4.7
4.3
3.5
5.4
10.3
8.3
5.5
6.5
7.0 | 4.6
4.5
4.6
3.2
3.6
7.5
8.3
6.1
6.4
6.6
7.0 | | 1980
1981
1982
1983
1984
1985
1986
1987
1987
1988 | 52.579
53.904
52.860
55.249
59.220
61.666
63.804
65.958
68.684
71.116 | 54.062
59.128
62.738
65.214
67.664
69.724
71.269
73.204
75.706
78.569 | 54.043
59.119
62.726
65.207
67.655
69.713
71.250
73.196
75.694
78.556 | 52.078
56.720
59.859
62.436
64.795
66.936
68.569
70.947
73.755
76.972 | 49.869
54.215
57.776
60.823
63.352
65.778
68.244
70.772
73.838
76.884 | 2
2.5
-1.9
4.5
7.2
4.1
3.5
3.4
4.1 | 9.1
9.4
6.1
3.9
3.8
3.0
2.2
2.7
3.4
3.8 | 9.1
9.4
6.1
4.0
3.8
3.0
2.2
2.7
3.4
3.8 | 10.7
8.9
5.5
4.3
3.8
3.3
2.4
3.5
4.0 | 9.0
8.7
6.6
5.3
4.2
3.8
3.7
4.3
4.3 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 72.451
72.329
74.734
76.731
79.816
81.814
84.842
88.658
92.359
96.469 | 81.614
84.457
86.402
88.390
90.265
92.115
93.859
95.415
96.475
97.868 | 81.590
84.444
86.385
88.381
90.259
92.106
93.852
95.414
96.472
97.868 | 80.498
83.419
85.824
87.804
89.654
91.577
93.547
95.124
95.978
97.575 | 80.156
83.292
86.130
88.332
90.372
92.388
94.124
95.644
96.895
98.343 | 1.9
2
3.3
2.7
4.0
2.5
3.7
4.5
4.2 | 3.9
3.5
2.3
2.1
2.0
1.9
1.7
1.1 | 3.9
3.5
2.3
2.1
2.0
1.9
1.7
1.1 | 4.6
3.6
2.9
2.3
2.1
2.1
2.2
1.7
9 | 4.3
3.9
3.4
2.6
2.3
2.2
1.9
1.6
1.3 | | 2000 | 100.000
100.751
102.362
104.931
108.748
112.086
115.304 | 100.000
102.402
104.193
106.409
109.462
113.005
116.568 | 100.000
102.399
104.187
106.404
109.462
113.000
116.567 | 100.000
102.094
103.542
105.597
108.392
111.588
114.675 | 100.000
101.904
103.705
105.175
107.338
109.670
112.130 | 3.7
.8
1.6
2.5
3.6
3.1
2.9 | 2.2
2.4
1.7
2.1
2.9
3.2
3.2 | 2.2
2.4
1.7
2.1
2.9
3.2
3.2 | 2.5
2.1
1.4
2.0
2.6
2.9
2.8 | 1.7
1.9
1.8
1.4
2.1
2.2
2.2 | | 2004:

 | 107.402
108.325
109.287
109.977 | 108.180
109.185
109.807
110.677 | 108.175
109.178
109.793
110.671 | 107.163
108.179
108.703
109.521 | 106.442
107.142
107.601
108.169 | 3.0
3.5
3.6
2.5 | 3.7
3.8
2.3
3.2 | 3.7
3.8
2.3
3.2 | 3.5
3.8
2.0
3.0 | 2.4
2.7
1.7
2.1 | | 2005: III | 110.812
111.583
112.808
113.143 | 111.745
112.455
113.422
114.398 | 111.726
112.446
113.405
114.389 | 110.119
111.037
112.205
112.989 | 108.858
109.422
109.878
110.520 | 3.1
2.8
4.5
1.2 | 3.9
2.6
3.5
3.5 | 3.9
2.6
3.5
3.5 | 2.2
3.4
4.3
2.8 | 2.6
2.1
1.7
2.4 | | 2006: I
II
IV | 114.482
115.175
115.481
116.080 | 115.363
116.350
117.030
117.527 | 115.357
116.347
117.026
117.522 | 113.480
114.670
115.406
115.143 | 111.078
111.871
112.519
113.052 | 4.8
2.4
1.1
2.1 | 3.4
3.5
2.4
1.7 | 3.4
3.5
2.4
1.7 | 1.7
4.3
2.6
9 | 2.0
2.9
2.3
1.9 | | 2007:

 | 116.254
117.349
118.763 | 118.750
119.527
119.837 | 118.745
119.519
119.826 | 116.129
117.345
117.873 | 113.730
114.116
114.682 | .6
3.8
4.9 | 4.2
2.6
1.0 | 4.2
2.6
1.0 | 3.5
4.3
1.8 | 2.4
1.4
2.0 | ¹ Quarterly percent changes are at annual rates. Table B-4.—Percent changes in real gross domestic product, 1959-2007 [Percent change from preceding period; quarterly data at seasonally adjusted annual rates] | | | | (rercent t | mange ii | om prece | uirig perii | ou, quarti | erry uata | at seasoi | ially auju | isted ann | uarratesj | | | | |--|------------------|--|---|--|---|--|---|--|---|--|--|--|---|---|--| | | | | Persona | I consump | otion expe | nditures | Gross p | rivate don | nestic inve | estment | imports | ts and
of goods
ervices | expen | ment cons
ditures and
investmen | d gross | | | | Gross | | | | | Nonr | esidential | fixed | | | | | | | | Year | or quarter | domes-
tic
product | Total | Durable
goods | Non-
durable
goods | Serv-
ices | Total | Struc-
tures | Equip-
ment
and
soft-
ware | Resi-
dential
fixed | Exports | Imports | Total | Federal | State
and
local | | 1959 . | | 7.1 | 5.6 | 12.1 | 4.1 | 5.3 | 8.0 | 2.4 | 11.9 | 25.4 | 10.3 | 10.5 | 3.4 | 3.1 | 3.8 | | 1960 .
1961 .
1962 .
1963 .
1964 .
1965 .
1966 .
1968 .
1969 . | | 2.5
2.3
6.1
4.4
5.8
6.4
6.5
2.5
4.8
3.1 | 2.8
2.1
5.0
4.1
6.0
6.3
5.7
3.0
5.7 | 2.0
-3.8
11.7
9.7
9.3
12.7
8.4
1.6
11.0
3.5 | 1.5
1.8
3.1
2.1
4.9
5.3
5.5
1.6
4.6
2.7 | 4.5
4.2
5.0
4.6
6.1
5.3
5.0
4.9
5.2
4.8 | 5.7
6
8.7
5.6
11.9
17.4
12.5
-1.4
4.5
7.6 | 7.9
1.4
4.5
1.1
10.4
15.9
6.8
-2.5
1.5 | 4.2
-1.9
11.6
8.4
12.8
18.3
16.0
7
6.2
8.8 | -7.1
.3
.9.6
11.8
.5.8
-2.9
-8.9
-3.1
13.6
3.0 | 17.4
.5
5.1
7.1
11.8
2.8
6.9
2.3
7.9
4.8 | 1.3
7
11.3
2.7
5.3
10.6
14.9
7.3
14.9
5.7 |
.2
5.0
6.2
2.6
2.2
3.0
8.8
7.7
3.1
2 | -2.7
4.2
8.5
.1
-1.3
.0
11.0
9.9
.8
-3.4 | 4.4
6.2
3.1
6.0
6.8
6.7
6.3
5.0
5.9 | | 1971 .
1972 .
1973 .
1974 .
1975 .
1976 .
1977 . | | 2
3.4
5.3
5.8
5
2
5.3
4.6
5.6
3.2 | 2.3
3.8
6.1
4.9
8
2.3
5.5
4.2
4.4
2.4 | -3.2
10.0
12.7
10.3
-6.9
.0
12.8
9.3
5.3
3 | 2.4
1.8
4.4
3.3
-2.0
1.5
4.9
2.4
3.7
2.7 | 4.0
3.9
5.7
4.7
2.3
3.7
4.1
4.3
4.7
3.1 | 5
.0
9.2
14.6
.8
-9.9
4.9
11.3
15.0 | .3
-1.6
3.1
8.2
-2.1
-10.5
2.4
4.1
14.4
12.7 | -1.0
12.9
18.3
2.6
-9.5
6.2
15.1
15.2
8.7 | -6.0
27.4
17.8
6
-20.6
-13.0
23.6
21.5
6.3
-3.7 | 10.7
1.7
7.5
18.9
7.9
6
4.4
2.4
10.5
9.9 | 4.3
5.3
11.3
4.6
-2.3
-11.1
19.5
10.9
8.7
1.7 | -2.4
-2.2
7
4
2.5
2.3
.4
1.1
2.9
1.9 | -7.4
-7.7
-4.1
-4.2
.9
.3
.0
2.1
2.5
2.4 | 2.8
3.1
2.2
2.8
3.8
3.7
.7
.4
3.3
1.5 | | 1981 .
1982 .
1983 .
1984 .
1985 .
1986 .
1987 . | | 2
2.5
-1.9
4.5
7.2
4.1
3.5
3.4
4.1
3.5 | 3
1.4
1.4
5.7
5.3
5.2
4.1
3.3
4.1
2.8 | -7.8
1.2
1
14.6
14.6
10.1
9.7
1.7
6.0
2.2 | 2
1.2
1.0
3.3
4.0
2.7
3.6
2.4
3.3
2.8 | 1.8
1.7
2.1
5.5
4.1
5.6
2.9
4.3
4.0
3.0 | 3
5.7
-3.8
-1.3
17.7
6.6
-2.9
1
5.2
5.6 | 5.8
8.0
-1.7
-10.8
14.0
7.1
-11.0
-2.9
.6
2.0 | -3.6
4.3
-5.2
5.4
19.8
6.4
1.9
1.4
7.5
7.3 | -21.2
-8.0
-18.2
41.4
14.8
1.6
12.3
2.0
-1.0
-3.0 | 10.8
1.2
-7.6
-2.6
8.2
3.0
7.7
10.8
16.0
11.5 | -6.6
2.6
-1.3
12.6
24.3
6.5
8.6
5.9
3.9
4.4 | 2.0
.9
1.8
3.7
3.3
7.0
6.1
2.5
1.3
2.6 | 4.7
4.8
3.9
6.6
3.1
7.8
5.7
3.6
-1.6 | 1
-2.0
.1
1.2
3.6
6.2
6.4
1.5
3.7
3.4 | | 1991 .
1992 .
1993 .
1994 .
1995 .
1996 .
1997 .
1998 . | | 1.9
2
3.3
2.7
4.0
2.5
3.7
4.5
4.2 | 2.0
.2
3.3
3.3
3.7
2.7
3.4
3.8
5.0
5.1 | 3
5.6
5.9
7.8
8.4
4.4
7.8
8.6
11.3
11.7 | 1.6
2
2.0
2.7
3.5
2.2
2.6
2.7
4.0
4.6 | 2.9
1.7
3.5
2.8
2.9
2.6
2.9
3.3
4.2
4.0 | .5
-5.4
3.2
8.7
9.2
10.5
9.3
12.1
11.1
9.2 | 1.5
-11.1
-6.0
7
1.8
6.4
5.6
7.3
5.1
4 | .0
-2.6
7.3
12.5
11.9
12.0
10.6
13.8
13.3
12.7 | -8.6
-9.6
13.8
8.2
9.6
-3.2
8.0
1.9
7.6
6.0 | 9.0
6.6
6.9
3.2
8.7
10.1
8.4
11.9
2.4
4.3 | 3.6
6
7.0
8.8
11.9
8.0
8.7
13.6
11.6 | 3.2
1.1
.5
9
.0
.5
1.0
1.9
3.9 | 2.0
2
-1.7
-4.2
-3.7
-2.7
-1.2
-1.0
-1.1
2.2 | 4.1
2.1
2.2
1.4
2.6
2.6
2.3
3.6
3.6
4.7 | | 2001 .
2002 .
2003 .
2004 .
2005 .
2006 . | I | 3.7
.8
1.6
2.5
3.6
3.1
2.9
3.0 | 4.7
2.5
2.7
2.8
3.6
3.2
3.1 | 7.3
4.3
7.1
5.8
6.3
4.9
3.8
5.8 | 3.8
2.0
2.5
3.2
3.5
3.6
3.6
4.6 | 4.5
2.4
1.9
1.9
3.2
2.7
2.7
4.1 | 8.7
-4.2
-9.2
1.0
5.8
7.1
6.6 | 6.8
-2.3
-17.1
-4.1
1.3
.5
8.4
3 | 9.4
-4.9
-6.2
2.8
7.4
9.6
5.9 | .8
.4
4.8
8.4
10.0
6.6
-4.6 | 8.7
-5.4
-2.3
1.3
9.7
6.9
8.4
10.0 | 13.1
-2.7
3.4
4.1
11.3
5.9
5.9
12.3 | 2.1
3.4
4.4
2.5
1.4
.7
1.8 | .9
7.0
6.8
4.2
1.5
2.2
6.1 | 2.7
3.2
3.1
.2
2
.3
1.6 | | 2004. |

 | 3.5
3.6
2.5 | 2.4
3.5
4.2 | 7.8
7.0 | 1.5
3.1
4.9 | 3.0
2.9
3.4 | 10.7
12.3
10.3 | 6.1
3.6
2 | 12.4
15.5
14.3 | 16.7
4.2
2.4 | 6.5
3.1
10.0 | 15.2
4.8
13.8 | 1.3
1.6
-1.8 | 2.4
6.2
-4.6 | -1.0
.7
-1.1
1 | | 2005: |

 | 3.1
2.8
4.5
1.2 | 2.4
3.5
4.1
1.2 | 2.2
11.3
6.2
–13.0 | 3.5
3.7
2.5
4.7 | 1.9
1.8
4.4
2.6 | 3.3
5.0
8.6
3.4 | 2.1
-1.6
-6.3
4.8 | 3.8
7.4
14.5
3.1 | 5.3
13.1
6.9
.5 | 6.0
9.5
2.1
10.6 | 2.1
.8
2.1
16.2 | 1.3
1.2
3.2
-1.9 | 2.8
.7
8.6
-6.2 | .4
1.5
.0
.7 | | 2006: |

 | 4.8
2.4
1.1
2.1 | 4.4
2.4
2.8
3.9 | 16.6
.8
5.6
3.9 | 4.5
2.3
3.2
4.3 | 2.1
2.7
2.0
3.7 | 13.3
4.2
5.1
-1.4 | 15.0
16.4
10.8
7.4 | 13.0
1
2.9
-4.9 | 7
-11.7
-20.4
-17.2 | 11.5
5.7
5.7
14.3 | 6.9
.9
5.4
1.6 | 4.9
1.0
.8
3.5 | 8.4
-1.6
.9
7.3 | 2.9
2.5
.7
1.3 | | 2007: |

 | .6
3.8
4.9 | 3.7
1.4
2.8 | 8.8
1.7
4.5 | 3.0
5
2.2 | 3.1
2.3
2.8 | 2.1
11.0
9.3 | 6.4
26.2
16.4 | .3
4.7
6.2 | -16.3
-11.8
-20.5 | 1.1
7.5
19.1 | 3.9
-2.7
4.4 | 5
4.1
3.8 | -6.3
6.0
7.1 | 3.0
3.0
1.9 | Note.—Percent changes based on unrounded data. Table B-5.—Contributions to percent change in real gross domestic product, 1959–2007 [Percentage points, except as noted; quarterly data at seasonally adjusted annual rates] Personal consumption expenditures Gross private domestic investment Gross Fixed investment domestic Change product Year or quarter Non-Nonresidential Durable percent Total durable Total private Services goods Resichange) goods Total Equip-Strucdential tories ment and Total tures software 1959 3.55 0.97 1.25 1.33 1.94 0.73 0.09 1.21 0.86 2.5 1.73 1.12 -.31 .89 .77 .53 .90 .59 .05 -.11 1961 1.30 1.08 -.10 -.04-.06 .01 -.053.11 .46 1.31 .78 .50 .16 .61 .46 1962 61 1 81 1 24 4.4 2.56 1.08 -.08 1 00 1963 .77 1.07 1.25 2.16 1.44 .36 .57 .27 1.07 .30 5.8 1.61 1.37 -.133.91 1.42 1.65 1.29 -.15 .46 -.15 -.43 .66 .58 6.4 .43 1.07 1966 6.5 1.46 .87 1967 2.5 4.8 1 81 .13 .42 1.19 1.26 -.76 .90 -.28 1.00 -.10 -.05 .41 -.13 .53 -.49 -.10 1968 3 50 NA 3.1 .31 1.28 .90 .78 .20 .58 .13 .00 1970 1.42 .61 1.08 -1.04 .31 -.06 .07 .26 -.73 .47 1.11 .82 1971 3.4 2.38 .81 1.09 1.67 1.10 .00 .07 1.10 .58 1.07 .06 1972 5.3 5.8 3.80 1.61 1 87 1.81 .92 1.50 .12 .81 1.19 89 -.04 3 05 1.33 1 46 1.96 -.61 -.51 .65 -1.04.09 -.09 .18 -1.13 -.27 1974 -.5 -.2 5.3 4.6 -.47 -1.30-.70 .43 1.04 1.42 3.48 2.68 .37 1.24 1.05 1.19 1.27 -2.98 2.84 2.43 .43 -.57 .90 .99 -1.27 1.41 .25 .12 1.42 1976 1.04 .52 1.19 1977 .80 .60 .15 5.6 3.2 .91 1.15 .35 2.76 1.38 2.16 2 04 54 1 69 1979 1.52 -.03 .90 .61 1.02 1.23 .52 -.21 -.41 -.04 .29 .23 .80 .93 -.2 2.5 -1.9 -.30 .34 -.42 -.91 1.20 -1.34 -.17 -.65 .09 .52 .51 -2.12 1.59 -1.21 .39 .27 .40 -1.17 -.35 -.71 1.33 .90 .00 .65 1.79 -1.22 1.17 -.51 -.16 1982 .87 -2.55-.09 4.5 7.2 3.65 -.57.41 29 1983 1.45 1984 1.15 1.36 4.63 2.05 .60 1.44 .64 1.95 2.68 .07 .55 .10 3.31 2.62 2.17 1.87 .89 .20 .09 .82 -.36 -.01 .32 -.50 -.11 -1.06 -.32 .42 .83 .83 .16 .61 .78 .52 .70 .59 .50 .15 .10 .55 3.5 -.12 .51 .01 1987 1.50 .53 .52 -.05 -.14 4.1 39 .02 1988 2 66 1 43 57 -141.86 1.07 .64 .61 1989 -.21 -.26 .29 .07 .33 -.05 -.32 -.94 -.37 -.37 1.9 -.2 1.34 1.03 -.53 -1.20 .05 57.– .05 -.39 .00 1991 .46 .62 .18 2.18 .50 .85 .87 1992 3.3 .44 .59 .66 .36 .64 .43 1.31 1.07 79 .32 -.18 .47 1993 27 2.23 .56 .71 1.09 1.21 1.14 .83 -.02 .05 .31 4.0 1994 .91 .85 1.12 -.46 .02 .54 1.81 2.31 2.54 .44 .51 .53 .78 .89 -.14 .33 .08 1.01 1.08 1.35 1.34 .16 1.15 1.01 1.31 1997 4.5 .93 1998 4.2 4.5 3.36 1.66 1.63 1.33 1.60 1.28 .16 1.12 1.11 .32 .03 1999 1.56 1.36 1.09 -.01-.03.03 .02 .22 2000 2001 3.7 3.17 1.80 .99 1.09 1.06 -.52 .21 -.07 .85 .44 -.10 40 -1.39 .50 -.88 1.6 2.5 3.6 .61 .50 .53 2002 1.90 .79 -.84 -1.06 .51 .21 .53 .69 .44 .43 .04 .50 .64 .71 .72 .74 2003 2004 1 94 .80 54 .51 .10 -.11 .41 1 48 2.56 .56 0.3 39 1.32 2005 2006 .40 .70 .01 .39 -.18 3.1 2.9 2.24 1.09 .45 .68 -.29 .06 2004: 3.0 3.12 .92 .31 .07 -.01 .27 .21 1.88 3.5 1.73 .16 1.25 3 00 1.00 .15 .85 .89 1.12 .24 3.6 2.46 .64 .57 .62 .97 1.21 1.26 1.04 1.41 1.14 1.16 1.00 .09 1.07 -.14 -.11 2005: 3.1 1.68 .18 .71 .79 .89 .36 .06 .30 .32 .21 68 2.8 2.40 .90 .74 .76 -.641.26 .51 -.04 .55 .75 -1.90 1.28 .51 -1.13 .50 .93 -.17 .12 1.04 .42 -.14 1.74 4.5 1.15 .84 1.05 .35 3.00 .92 –.01 2006 4.8 1.23 .91 86 .78 1.27 1.31 .39 .45 -.05 -.49 1.10 -.76 24 1 63 Λ7 47 .13 44 46 -32.43 .31 .21 .64 .80 .53 -.15 1.88 .81 1.52 10 2.68 .86 -2.50 -1.19 > -1.36 .71 .77 -.70 .49 1.12 .20 .78 .02 .34 - 62 -.65 .22 .89 .61 .46 - 10 14 1.28 1.20 See next page for continuation of table. .6 3.8 1 00 Table B-5.—Contributions to percent change in real gross domestic product, 1959-2007-Continued [Percentage points, except as noted; quarterly data at seasonally adjusted annual rates] | | [Percentage points, except as noted; quarterly data at seas | | | | | | | | | | | | |--|---|--|---|--
---|---|--|--|---|---------------------------------------|--|---| | | | | Net exports | s of goods ar | nd services | | | Go | overnment overnment overnment o | consumptior
gross invest | n expenditur
ment | es | | Year or quarter | Net | | Exports | | | Imports | | | | Federal | | State | | | exports | Total | Goods | Services | Total | Goods | Services | Total | Total | National
defense | Non-
defense | and
local | | 1959 1960 1961 1962 1963 1964 1965 1966 1966 1967 1968 1969 1970 1971 1972 1973 1974 1977 1978 1978 1978 1978 1978 1978 1978 | | 0.45 .78 .03 .03 .25 .35 .59 .15 .36 .12 .41 .41 .25 .56 .10 .42 .1.12 .88 .05 .82 .97 .12 .73 .20 .82 .97 .12 .93 .85 .85 .86 .83 .83 .85 .85 | -0.02 .76 .02 .17 .29 .52 .02 .27 .02 .30 .30 .44 .02 .43 .1011 .46 .16 .31 .31 .31 .31 .31 .31 .31 .31 .31 .31 | 0.48 .02 .01 .08 .08 .06 .07 .13 .09 .10 .10 .10 .11 .11 .15 .11 .15 .16 .06 .17 .07 .02 .28 .21 .20 .20 .24 .26 .16 .09 .18 | -0.45 -0.06 -0.03 -4.7 -1.12 -2.23 -4.65 -3.44 -7.0 -2.29 -2.99 -6.33 -2.99 -1.88 -9.44 -1.45 -9.12 -1.13 -2.21 -2.21 -2.21 -2.39 -6.60 -7.2 -2.47 -3.39 -6.60 -7.2 -9.91 | -0.48 .05 .00401219414917682015335714671467182010182010182020202020202020 | 0.0311 .0207 .00040416161603090707071007111204090711120409071112040907130222771013050611 | 0.76 .03 1.07 1.36 .58 .49 .65 1.87 1.68 .73065516 .16 .37 .37 .39 .35 .77 .70 1.41 1.27 .52 .27 .75 .52 .64 .23 .31 .1118 | 0.423551 1.07011700 1.24 1.17104286854241 .03 .00 0.19 2.22 2.20 3.9 4.2 2.35 6.33 3.00 7.4153535 | defense | defense | 0.34 399 577 855 666 633 511 336 633 337 311 340 04 45 09 04 388 177 -011 -233 31 40 67 77 71 11 71 42 24 24 24 21 73 | | 1995
1996
1997
1998
1999 | -11
-14
-34
-1.16
-99 | 1.04
.91
1.30
.27
.47 | .85
.68
1.11
.18
.29 | .19
.22
.19
.09
.18 | 93
-1.05
-1.64
-1.43
-1.46 | 87
94
-1.45
-1.20
-1.31 | 06
11
19
23
15 | .10
.18
.34
.34
.67 | 20
08
07
07
.14 | 19
07
13
09 | 01
02
.06
.02
.06 | .30
.26
.41
.41
.54 | | 2000
2001
2002
2002
2003
2004
2005
2006 | 86
20
69
44
68
23
08 | .93
60
23
.12
.93
.70 | .84
48
28
.12
.60
.53 | .09
12
.06
.00
.33
.17 | -1.79
.40
46
56
-1.61
92
96 | -1.55
.39
41
56
-1.33
86
83 | 25
.01
05
.00
27
06
13 | .36
.60
.80
.47
.27
.14 | .05
.23
.43
.44
.29
.11 | 02
.15
.29
.37
.27
.07 | .07
.08
.14
.08
.03
.03 | .31
.37
.37
.02
02
.04 | | 2004: I
II
IV | 75
-1.50
42
-1.07 | .95
.64
.31
.97 | .49
.48
.42
.49 | .46
.16
11
.49 | -1.70
-2.14
73
-2.04 | -1.32
-1.92
69
-1.78 | 37
21
05
26 | .29
.25
.30
35 | .41
.17
.43
33 | .36
.09
.49
48 | .06
.08
06
.15 | 12
.09
13
01 | | 2005: I
II
IV | .26
.83
10
-1.41 | .60
.95
.22
1.07 | .40
.92
.14
.87 | .20
.03
.08
.20 | 34
12
32
-2.47 | 43
13
32
-2.22 | .09
.01
.00
26 | .25
.22
.60
37 | .19
.05
.59
46 | .22
.12
.46
59 | 02
07
.13
.13 | .05
.17
.01
.09 | | 2006:

 | .13
.49
25
1.25 | 1.19
.61
.62
1.51 | 1.10
.49
.56
.73 | .10
.13
.07
.78 | -1.07
12
88
26 | 83
12
84
.09 | 24
.00
03
35 | .92
.18
.14
.66 | .57
11
.06
.50 | .31
.11
07
.74 | .27
22
.14
24 | .35
.29
.08
.16 | | 2007: I
II | 51
1.32
1.38 | .13
.85
2.10 | .07
.53
1.96 | .05
.33
.14 | 63
.47
72 | 57
.42
67 | 06
.05
05 | 09
.79
.74 | 46
.41
.50 | 54
.39
.47 | .08
.02
.03 | .36
.37
.24 | Table B-6.—Chain-type quantity indexes for gross domestic product, 1959–2007 [Index numbers, 2000=100; quarterly data seasonally adjusted] | | | | | | tion expendi | - | iy data sode | Gros | | mestic invest | ment | | |--|------|--|--|--|--|--|--|--|--|--|--|--| | | | | | | | | | | Fi | xed investme | ent | | | Year or qua | rter | Gross
domestic
product | Takal | Durable | Non- | 0 | Takal | | 1 | Vonresidentia | al | | | | | product | Total | goods | durable
goods | Services | Total | Total | Total | Structures | Equip-
ment and
software | Resi-
dential | | 1959 | | 24.868 | 23.067 | 10.822 | 33.491 | 20.794 | 15.367 | 15.736 | 10.760 | 36.530 | 6.065 | 37.820 | | 1960 | | 25.484
26.077
27.658
28.868
30.545
32.506
34.625
35.496
37.208
38.356 | 23.702
24.191
25.389
26.436
28.020
29.791
31.484
32.422
34.284
35.558 | 11.041
10.622
11.865
13.017
14.222
16.025
17.377
17.648
19.594
20.289 | 33.994
34.621
35.710
36.463
38.248
40.277
42.487
43.157
45.126
46.326 | 21.720
22.626
23.747
24.830
26.345
27.749
29.129
30.552
32.148
33.691 | 15.362
15.261
17.197
18.351
19.863
22.650
24.644
23.517
24.887
26.338 | 15.870
15.820
17.248
18.584
20.378
22.459
23.745
23.306
24.935
26.486 | 11.371
11.299
12.284
12.966
14.504
17.031
19.160
18.900
19.746
21.246 | 39.433
39.966
41.775
42.239
46.626
54.058
57.751
56.284
57.102
60.189 | 6.322
6.200
6.917
7.500
8.457
10.007
11.609
11.532
12.250
13.334 | 35.129
35.227
38.604
43.154
45.662
44.329
40.362
39.092
44.421
45.733 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | | 38.422
39.713
41.815
44.224
44.001
43.916
46.256
48.391
51.085
52.699 | 36.381
37.770
40.082
42.048
41.729
42.688
45.041
46.950
49.012
50.204 | 19.631
21.593
24.336
26.849
25.001
24.996
28.187
30.809
32.435
32.325 | 47.436
48.294
50.422
52.068
51.020
51.771
54.301
55.609
57.687
59.226 | 35.038
36.400
38.469
40.274
41.216
42.743
44.475
46.392
48.558
50.044 | 24.608
27.413
30.658
34.249
31.729
26.111
31.387
36.130
40.486
41.776 | 25.931
27.894
31.246
34.101
31.971
28.541
31.356
35.863
40.205
42.473 | 21.134
21.135
23.072
26.429
26.653
24.022
25.200
28.045
32.243
35.489 | 60.364
59.370
61.201
66.200
64.785
57.984
59.390
61.841
70.769
79.731 | 13.201
13.332
15.052
17.812
18.268
16.529
17.562
20.208
23.284
25.318 | 42.998
54.789
64.526
64.112
50.877
44.271
54.698
66.440
70.623
68.032 | | 1980 | | 52.579
53.904
52.860
55.249
59.220
61.666
63.804
65.958
68.684
71.116 | 50.065
50.779
51.493
54.436
57.325
60.303
62.749
64.840
67.468
69.369 | 29.788
30.149
30.128
34.535
39.577
43.577
47.785
48.616
51.549
52.686 | 59.137
59.839
60.409
62.417
64.898
66.665
69.060
70.715
73.016
75.044 | 50.921
51.773
52.865
55.760
58.026
61.303
63.111
65.843
68.506
70.555 | 37.182
40.615
34.918
38.172
49.420
48.963
48.629
50.130
51.309
53.369 | 39.708
40.591
37.737
40.491
47.331
49.823
50.403
50.682
52.352
53.928 | 35.388
37.398
35.981
35.518
41.788
44.561
43.287
43.259
45.520
48.063 | 84.350
91.074
89.528
79.865
91.016
97.502
86.817
84.340
84.885
86.583 | 24.407
25.445
24.122
25.420
30.462
32.397
33.011
33.463
35.987
38.624 | 53.636
49.336
40.378
57.093
65.566
66.604
74.776
76.269
75.496
73.204 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | | 72.451
72.329
74.734
76.731
79.816
81.814
84.842
88.658
92.359
96.469 |
70.782
70.903
73.224
75.672
78.504
80.623
83.382
86.533
90.896
95.537 | 52.532
49.564
52.470
56.577
61.321
64.011
69.025
74.935
83.432
93.192 | 76.209
76.033
77.553
79.619
82.369
84.152
86.300
88.605
92.154
96.374 | 72.583
73.812
76.379
78.540
80.854
82.973
85.420
88.270
92.011
95.652 | 51.574
47.378
51.223
55.795
63.358
65.340
71.123
79.961
87.821
94.647 | 52.803
49.379
52.312
56.788
62.079
66.090
72.018
78.657
86.657
93.884 | 48.302
45.712
47.179
51.287
55.999
61.885
67.661
75.820
84.232
91.980 | 87.867
78.091
73.423
72.891
74.180
78.903
83.354
89.432
94.019
93.619 | 38.636
37.643
40.387
45.428
50.846
56.930
62.981
71.641
81.137
91.437 | 66.887
60.460
68.825
74.446
81.621
79.005
85.331
86.947
93.597
99.254 | | 2000
2001
2002
2003
2004
2005
2006 | | 100.000
100.751
102.362
104.931
108.748
112.086
115.304 | 100.000
102.537
105.340
108.249
112.197
115.791
119.359 | 100.000
104.327
111.752
118.214
125.652
131.748
136.735 | 100.000
102.027
104.614
108.002
111.833
115.828
120.051 | 100.000
102.403
104.366
106.363
109.726
112.687
115.696 | 100.000
92.103
89.724
92.949
102.003
107.709
110.607 | 100.000
97.047
91.997
95.110
102.012
109.080
111.657 | 100.000
95.817
86.969
87.804
92.873
99.490
106.062 | 100.000
97.737
81.029
77.735
78.760
79.127
85.770 | 100.000
95.136
89.265
91.747
98.505
107.935
114.332 | 100.000
100.357
105.149
113.977
125.343
133.608
127.433 | | 2004:

 | | 107.402
108.325
109.287
109.977 | 110.917
111.590
112.555
113.724 | 123.502
124.094
126.432
128.580 | 110.759
111.178
112.026
113.369 | 108.502
109.309
110.088
111.003 | 97.109
101.776
103.748
105.377 | 98.148
101.175
103.439
105.287 | 89.210
91.512
94.211
96.558 | 77.550
78.708
79.410
79.371 | 93.800
96.575
100.124
103.519 | 120.936
125.696
126.994
127.747 | | 2005: I
II
IV | | 110.812
111.583
112.808
113.143 | 114.393
115.370
116.521
116.878 | 129.271
132.777
134.775
130.170 | 114.360
115.404
116.110
117.438 | 111.516
112.026
113.241
113.964 | 106.749
105.692
107.484
110.913 | 106.333
108.386
110.481
111.118 | 97.355
98.545
100.603
101.457 | 79.776
79.460
78.179
79.094 | 104.477
106.368
110.030
110.863 | 129.413
133.463
135.695
135.860 | | 2006: I
II
IV | | 114.482
115.175
115.481
116.080 | 118.140
118.843
119.652
120.801 | 135.263
135.542
137.413
138.720 | 118.749
119.434
120.370
121.650 | 114.563
115.341
115.911
116.969 | 112.095
112.274
111.106
106.955 | 113.245
112.705
111.354
109.325 | 104.679
105.770
107.090
106.711 | 81.898
85.063
87.270
88.849 | 114.291
114.276
115.100
113.662 | 135.615
131.465
124.190
118.462 | | 2007: I
II | | 116.254
117.349
118.763 | 121.906
122.331
123.190 | 141.680
142.283
143.852 | 122.563
122.419
123.090 | 117.865
118.527
119.360 | 104.690
105.875
107.172 | 108.113
108.956
108.756 | 107.277
110.109
112.597 | 90.241
95.639
99.330 | 113.753
115.075
116.821 | 113.301
109.791
103.665 | See next page for continuation of table. Table B-6.—Chain-type quantity indexes for gross domestic product, 1959-2007—Continued [Index numbers, 2000=100; quarterly data seasonally adjusted] | | Exports o | of goods and | services | Imports | of goods and | services | Governmen | t consumptio | n expenditur | es and gross | investment | |--|--|--|--|--|--|--|--|--|---|--|--| | Year or quarter | | | | | | | | | Federal | | State | | | Total | Goods | Services | Total | Goods | Services | Total | Total | National
defense | Non-
defense | and
local | | 1959 | 7.043 | 6.198 | 9.641 | 6.908 | 5.403 | 15.462 | 41.489 | 68.666 | 89.447 | 33.305 | 26.999 | | 1960
1961
1962
1963
1964 | 8.266
8.309
8.729
9.353
10.454 | 7.651
7.689
8.031
8.662
9.849 | 9.797
9.857
10.535
11.070 | 7.000
6.953
7.742
7.951
8.374 | 5.314
5.307
6.092
6.339
6.757 | 16.669
16.385
17.150
17.137
17.579 | 41.553
43.639
46.329
47.522 | 66.779
69.564
75.492
75.540
74.530 | 87.977
91.851
97.412
95.085
91.304 | 30.672
31.599
38.144
42.217 | 28.182
29.918
30.839
32.696
34.913 | | 1965
1966
1967
1968 | 10.747
11.492
11.757
12.681
13.294 | 9.901
10.589
10.638
11.481
12.082 | 11.733
12.926
13.814
14.905
16.049
16.646 | 9.265
10.642
11.417
13.118
13.866 | 7.714
8.930
9.400
11.342
11.963 | 17.575
18.096
20.395
22.887
23.298
24.767 | 48.563
50.028
54.430
58.604
60.436
60.290 | 74.508
74.508
82.737
90.960
91.681
88.525 | 89.403
102.205
115.571
117.416
111.604 | 45.880
48.995
49.501
49.059
47.912
49.186 | 37.252
39.590
41.589
44.048
45.534 | | 1970 | 14.723
14.973
16.096
19.131
20.643
20.512
21.408
21.923
24.234
26.637 | 13.460
13.408
14.849
18.259
19.709
19.252
20.165
20.429
22.712
25.396 | 18.128
19.527
19.404
20.775
22.396
23.773
24.476
26.055
28.234
29.103 | 14.457
15.229
16.943
17.729
17.327
15.402
18.413
20.426
22.196
22.565 | 12.432
13.474
15.307
16.388
15.932
13.924
17.073
19.153
20.871
21.229 | 26.059
25.317
26.390
25.500
25.472
24.367
26.049
27.347
29.297
29.700 | 58.833
57.553
57.128
56.926
58.360
59.675
59.940
60.598
62.383
63.549 | 81.997
75.686
72.574
69.519
70.134
70.360
70.388
71.880
73.681
75.465 | 101.477
89.980
82.921
78.322
77.714
76.977
76.706
77.597
78.259
80.648 | 48.674
50.961
54.551
54.213
57.023
58.965
59.523
62.089
65.947
66.640 | 46.797
48.232
49.291
50.694
52.603
54.536
54.937
55.137
56.938
57.775 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 29.506
29.868
27.586
26.875
29.068
29.951
32.259
35.742
41.469
46.233 | 28.422
28.114
25.573
24.838
26.801
27.790
29.217
32.456
38.572
43.172 | 30.919
34.211
33.263
32.710
35.627
36.051
41.325
45.502
49.616
54.723 | 21.066
21.620
21.348
24.041
29.893
31.833
34.561
36.602
38.039
39.706 | 19.653
20.058
19.554
22.210
27.584
29.310
32.314
33.812
35.181
36.686 | 29.037
30.711
32.346
34.958
43.724
47.050
47.638
53.205
55.010
57.678 | 64.790
65.381
66.530
68.964
71.273
76.240
80.885
82.873
83.940
86.110 | 79.043
82.818
86.018
91.726
94.550
101.957
107.754
111.674
109.898
111.594 | 84.160
89.486
96.244
103.158
108.186
117.355
124.871
130.779
130.161
129.518 | 70.373
71.310
67.888
71.398
70.035
74.169
76.764
76.984
73.037
79.075 | 57.736
56.577
56.607
57.268
59.322
63.003
67.064
68.041
70.582
72.994 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 50.394
53.736
57.439
59.291
64.447
70.982
76.930
86.082
88.164
91.969 | 46.810
50.042
53.785
55.534
60.937
68.070
74.086
84.717
86.614
89.907 | 60.480
64.082
67.590
69.726
74.097
78.793
84.483
89.509
92.077
97.207 | 41.139
40.905
43.748
47.576
53.256
57.539
62.544
71.037
79.299
88.391 | 37.770
37.741
41.263
45.423
51.466
56.104
61.337
70.172
78.364
88.078 | 61.430
59.849
58.321
60.026
63.421
65.492
69.094
75.600
84.222
90.038 | 88.869
89.872
90.342
89.513
89.525
90.015
90.896
92.588
94.354
97.987 | 113.873
113.679
111.713
107.056
103.050
100.254
99.091
98.066
96.970
99.122 | 129.472
128.050
121.708
114.860
109.259
105.093
103.648
100.733
98.650
100.515 |
85.651
87.700
93.749
93.087
91.957
91.613
90.955
93.320
93.985
96.646 | 75.991
77.600
79.318
80.459
82.543
84.728
86.668
89.770
93.014
97.409 | | 2000 | 100.000
94.565
92.430
93.599
102.723
109.775
118.957 | 100.000
93.871
90.143
91.771
100.011
107.542
118.234 | 100.000
96.302
98.104
98.148
109.451
115.342
120.897 | 100.000
97.291
100.601
104.693
116.546
123.425
130.683 | 100.000
96.833
100.377
105.294
117.173
124.937
132.446 | 100.000
99.706
101.824
101.857
113.589
116.149
122.180 | 100.000
103.412
107.969
110.644
112.210
113.050
115.092 | 100.000
103.908
111.169
118.712
123.693
125.524
128.255 | 100.000
103.936
111.578
121.239
128.282
130.268
132.722 | 100.000
103.859
110.441
114.181
115.441
116.992
120.234 | 100.000
103.162
106.354
106.557
106.384
106.721
108.418 | | 2004:

 | 100.502
102.108
102.897
105.385 | 97.543
99.250
100.747
102.503 | 107.836
109.197
108.243
112.529 | 111.867
115.903
117.279
121.135 | 112.096
116.476
118.033
122.089 | 110.835
113.211
113.712
116.597 | 111.839
112.212
112.649
112.138 | 122.580
123.306
125.175
123.710 | 126.964
127.588
130.930
127.647 | 114.695
115.604
114.821
116.644 | 106.393
106.586
106.291
106.265 | | 2005:

 | 106.943
109.401
109.976
112.780 | 103.963
107.322
107.823
111.059 | 114.325
114.592
115.341
117.109 | 121.756
121.994
122.630
127.321 | 123.052
123.368
124.133
129.196 | 115.549
115.396
115.396
118.254 | 112.500
112.830
113.710
113.161 | 124.566
124.787
127.388
125.353 | 129.104
129.926
133.051
128.990 | 116.405
115.535
117.182
118.847 | 106.378
106.763
106.776
106.968 | | 2006:

 | 115.898
117.528
119.182
123.222 | 115.123
116.953
119.047
121.811 | 117.960
119.103
119.698
126.828 | 129.472
129.764
131.483
132.014 | 131.232
131.589
133.574
133.389 | 120.981
120.953
121.341
125.445 | 114.533
114.807
115.022
116.007 | 127.919
127.414
127.708
129.977 | 131.114
131.848
131.347
136.577 | 122.227
119.453
121.209
118.046 | 107.745
108.407
108.584
108.935 | | 2007:
 | 123.568
125.833
131.458 | 122.091
124.072
131.498 | 127.335
130.293
131.576 | 133.272
132.363
133.780 | 134.755
133.770
135.360 | 126.172
125.643
126.189 | 115.865
117.028
118.121 | 127.886
129.756
132.000 | 132.744
135.488
138.775 | 119.140
119.414
119.747 | 109.748
110.564
111.096 | Table B-7.—Chain-type price indexes for gross domestic product, 1959–2007 [Index numbers, 2000=100, except as noted; quarterly data seasonally adjusted] | | | | | otion expendi | | , quartorry c | Gros | | mestic invest | ment | | |--|--|--|--|--|--|---|--|--|--|--|--| | | | | | | | | | Fi | ixed investme | ent | | | Year or quarter | Gross
domestic
product | Total | Durable | Non- | Consisos | Total | | 1 | Vonresidentia | ıl | | | | product | Total | goods | durable
goods | Services | Total | Total | Total | Structures | Equip-
ment and
software | Resi-
dential | | 1959 | 20.754 | 20.432 | 45.662 | 22.765 | 15.485 | 29.474 | 28.262 | 35.114 | 15.923 | 50.882 | 16.630 | | 1960 | 21.044
21.281
21.572
21.801
22.134
22.538
23.180
23.897
24.916
26.153 | 20.767
20.985
21.232
21.479
21.786
22.103
22.662
23.237
24.151
25.255 | 45.444
45.551
45.755
45.915
46.142
45.721
45.517
46.228
47.749
49.067 | 23.089
23.227
23.412
23.683
23.986
24.423
25.232
25.830
26.820
28.062 | 15.887
16.173
16.466
16.701
17.016
17.334
17.810
18.349
19.128
20.106 | 29.619
29.538
29.558
29.467
29.634
30.107
30.726
31.538
32.714
34.264 | 28.414
28.325
28.346
28.267
28.440
28.926
29.536
30.364
31.582
33.140 | 35.275
35.076
35.087
35.088
35.268
35.672
36.206
37.129
38.431
40.018 | 15.904
15.810
15.941
16.085
16.316
16.791
17.398
17.943
18.835
20.074 | 51.305
51.025
50.774
50.495
50.474
50.520
50.654
51,776
53.167
54.645 | 16.743
16.769
16.795
16.663
16.796
17.272
17.899
18.521
19.504
20.853 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 27.538
28.916
30.171
31.854
34.721
38.007
40.202
42.758
45.762
49.553 | 26.448
27.574
28.528
30.081
33.191
35.955
37.948
40.410
43.248
47.059 | 50.148
51.975
52.531
53.301
56.676
61.844
65.278
68.129
72.038
76.830 | 29.446
30.359
31.373
33.838
38.702
41.735
43.346
45.911
48.985
54.148 | 21.175
22.340
23.304
24.381
26.345
28.595
30.603
32.933
35.464
38.316 | 35.713
37.493
39.062
41.172
45.263
50.847
53.654
57.677
62.381
68.027 | 34.565
36.306
37.865
39.958
43.890
49.384
52.244
56.342
61.101
66.642 | 41.908
43.880
45.367
47.115
51.658
58.763
62.018
66.258
70.695
76.440 | 21.390
23.040
24.704
26.619
30.295
33.911
35.571
38.651
42.382
47.313 | 56.657
58.340
59.044
60.047
64.474
74.001
78.355
83.011
87.391
92.932 | 21.526
22.775
24.158
26.297
29.011
31.706
33.743
37.147
41.696
46.374 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 54.062
59.128
62.738
65.214
67.664
69.724
71.269
73.204
75.706
78.569 | 52.078
56.720
59.859
62.436
64.795
66.936
68.569
70.947
73.755
76.972 | 83.277
88.879
92.358
94.181
95.550
96.620
97.685
100.465
101.921
103.717 | 60.449
65.130
66.955
68.386
70.004
71.543
71.273
73.731
76.206
79.842 | 42.332
46.746
50.528
53.799
56.680
59.295
62.040
64.299
67.493
70.708 | 74.424
81.278
85.455
85.237
85.845
86.720
88.599
90.289
92.354
94.559 | 72.887
79.670
84.047
83.912
84.399
85.457
87.501
89.118
91.431
93.641 | 83.198
91.245
96.295
95.432
95.195
95.936
97.566
98.435
100.625
102.731 | 51.740
58.880
63.566
61.939
62.468
63.940
65.168
66.199
69.016
71.707 | 100.868
108.077
112.293
112.530
111.547
111.413
113.178
113.796
115.216
116.657 | 51.394
55.587
58.564
59.908
61.630
63.219
65.868
68.561
70.928
73.211 | | 1990 | 81.614
84.457
86.402
88.390
90.265
92.115
93.859
95.415
96.475
97.868 | 80.498
83.419
85.824
87.804
89.654
91.577
93.547
95.124
95.978
97.575 | 104.561
106.080
106.756
107.840
109.978
110.672
109.507
107.068
104.152
101.626 | 84.226
86.779
88.105
88.973
89.605
90.629
92.567
93.835
93.821
96.173 | 74.197
77.497
80.684
83.345
85.748
88.320
90.844
93.305
95.319
97.393 | 96.379
97.749
97.395
98.521
99.813
100.941
100.520
100.157
99.035
98.972 | 95.542
96.960
96.670
97.805
99.133
100.292
100.028
99.785
98.861
98.888 | 104.695
106.314
105.411
105.487
106.008
106.239
105.011
103.696
101.421
100.057 | 74.015
75.355
75.330
77.602
80.388
83.879
86.045
89.381
93.474
96.257 | 118.168
119.854
118.444
117.243
116.572
115.224
112.451
109.120
104.259
101.366 | 74.930
75.912
76.836
79.941
82.754
85.769
87.610
89.843
92.239
95.780 | | 2000
2001
2002
2003
2004
2005
2006 | 100.000
102.402
104.193
106.409
109.462
113.005
116.568 | 100.000
102.094
103.542
105.597
108.392
111.588
114.675 | 100.000
98.114
95.766
92.366
90.696
90.018
88.857 | 100.000
101.531
102.089
104.145
107.626
111.561
114.989 | 100.000
103.257
106.018
109.379
112.929
116.726
120.725 | 100.000
101.013
101.640
103.191
106.686
111.155
115.090 | 100.000
101.023
101.660
103.313
106.845
111.404
115.352 | 100.000
99.683
99.513
99.591
100.896
103.778
106.961 |
100.000
105.403
110.030
113.872
120.912
135.013
150.806 | 100.000
97.708
95.956
94.912
94.600
94.527
94.485 | 100.000
104.633
107.240
112.372
120.587
128.653
134.288 | | 2004:

 | 108.180
109.185
109.807
110.677 | 107.163
108.179
108.703
109.521 | 90.927
90.986
90.415
90.454 | 105.918
107.530
107.903
109.153 | 111.582
112.532
113.406
114.198 | 105.010
106.217
107.246
108.271 | 105.165
106.382
107.404
108.429 | 100.123
100.729
101.048
101.686 | 116.960
119.118
122.026
125.544 | 94.708
94.872
94.477
94.344 | 117.027
119.511
121.984
123.826 | | 2005: I
II
IV | 111.745
112.455
113.422
114.398 | 110.119
111.037
112.205
112.989 | 90.470
90.375
89.735
89.491 | 109.234
110.570
113.113
113.328 | 115.204
116.165
117.100
118.434 | 109.653
110.407
111.493
113.065 | 109.837
110.618
111.759
113.403 | 102.816
103.439
103.846
105.009 | 129.388
132.114
136.453
142.098 | 94.759
94.827
94.240
94.281 | 125.811
126.933
129.599
132.270 | | 2006: I
II
IV | 115.363
116.350
117.030
117.527 | 113.480
114.670
115.406
115.143 | 89.276
89.110
88.827
88.213 | 113.405
115.763
116.576
114.210 | 119.316
120.252
121.209
122.122 | 114.175
114.891
115.335
115.958 | 114.485
115.169
115.592
116.162 | 106.025
106.764
107.267
107.789 | 146.516
150.294
152.344
154.071 | 94.423
94.379
94.470
94.667 | 133.546
134.137
134.390
135.076 | | 2007:

 | 118.750
119.527
119.837 | 116.129
117.345
117.873 | 87.799
87.488
87.091 | 115.620
118.413
118.751 | 123.252
124.055
124.921 | 116.532
116.426
116.325 | 116.718
116.636
116.498 | 108.301
108.293
108.140 | 155.637
155.199
155.392 | 94.892
95.002
94.751 | 135.736
135.459
135.367 | See next page for continuation of table. Table B-7.—Chain-type price indexes for gross domestic product, 1959-2007—Continued [Index numbers, 2000=100, except as noted; quarterly data seasonally adjusted] | | Exports ar
of go
and se | nd imports
oods
ervices | Go | vernment c
and g | onsumptior
gross invest | n expenditu
ment | res | Final | Gross o | lomestic
lases ¹ | Per | cent chan | ge ² | |-----------------|-------------------------------|-------------------------------|----------------------------|----------------------------|----------------------------|-------------------------------|-------------------------------|----------------------------|--------------------|--------------------------------|-----------------|-------------|--------------------------------| | Year or quarter | | | | | Federal | | State | sales of
domes-
tic | | Less | Gross
domes- | | lomestic
lases ¹ | | | Exports | Imports | Total | Total | National
defense | Non-
defense | and
local | product | Total | food and
energy | tic
product | Total | Less
food and
energy | | 1959 | 29.433 | 21.901 | 15.404 | 16.450 | 16.257 | 16.591 | 14.475 | 20.581 | 20.365 | | 1.2 | 1.2 | | | 1960 | 29.846
30.300 | 22.110
22.110 | 15.597
15.909 | 16.590 | 16.383 | 16.798
17.296 | 14.738 | 20.872
21.108 | 20.646
20.865 | | 1.4
1.1 | 1.4
1.1 | | | 1961
1962 | 30.375 | 21.849 | 16.314 | 16.871
17.228 | 16.619
16.940 | 17.296 | 15.093
15.564 | 21.398 | 21.139 | | 1.4 | 1.3 | | | 1963
1964 | 30.307
30.556 | 22.273 | 16.669
17.132 | 17.597
18.191 | 17.320
17.822 | 18.116
19.036 | 15.911 | 21.629 | 21.385
21.725 | | 1.1
1.5 | 1.2
1.6 | | | 1965 | 31.529 | 22.743
23.059 | 17.588 | 18.658 | 18.314 | 19.408 | 16.234
16.685 | 21.963
22.368 | 22.102 | | 1.8 | 1.7 | | | 1966
1967 | 32.481
33.725 | 23.596
23.688 | 18.330
19.099 | 19.330
19.913 | 18.950
19.518 | 20.190
20.815 | 17.507
18.488 | 23.010
23.729 | 22.724
23.389 | | 2.8
3.1 | 2.8
2.9 | | | 1968 | 34.461 | 24.048 | 20.128 | 20.995 | 20.539 | 22.116 | 19.475 | 24.752 | 24.380 | | 4.3 | 4.2 | | | 1969 | 35.627 | 24.675 | 21.341 | 22.130 | 21.664 | 23.251 | 20.780 | 25.988 | 25.580 | | 5.0 | 4.9 | | | 1970
1971 | 36.993
38.358 | 26.135
27.739 | 23.079
24.875 | 23.915
25.957 | 23.321
25.387 | 25.478
27.400 | 22.488
24.087 | 27.369
28.741 | 26.964
28.351 | | 5.3
5.0 | 5.4
5.1 | | | 1972 | 40.146 | 29.682 | 26.788 | 28.495 | 28.319 | 28.780 | 25.524 | 29.994 | 29.619 | | 4.3 | 4.5 | | | 1973
1974 | 45.425
55.965 | 34.841
49.847 | 28.743
31.646 | 30.449
33.162 | 30.396
33.217 | 30.394
32.819 | 27.477
30.500 | 31.673
34.517 | 31.343
34.546 | | 5.6
9.0 | 5.8
10.2 | | | 1975 | 61.682 | 53.997 | 34.824 | 36.615 | 36.460 | 36.746 | 33.481 | 37.789 | 37.761 | | 9.5 | 9.3 | | | 1976
1977 | 63.707
66.302 | 55.622
60.523 | 37.118
39.694 | 39.217
42.180 | 39.117
42.079 | 39.209
42.152 | 35.563
37.872 | 39.987
42.546 | 39.938
42.634 | | 5.8
6.4 | 5.8
6.8 | | | 19/8 | 70.342
78.808 | 64.798
75.879 | 39.694
42.235
45.775 | 42.180
44.785
48.231 | 45.035 | 42.152
43.983
47.099 | 37.872
40.359
43.944 | 42.546
45.551
49.322 | 45.663 | | 7.0
8.3 | 7.1 | | | 1979
1980 | 86.801 | 94.513 | 50.761 | 53.299 | 48.628
53.908 | 51.683 | 48.858 | 53.806 | 49.669
54.876 | | 9.1 | 8.8
10.5 | | | 1981 | 93.217 | 99.594 | 55.752 | 58.476 | 59.229 | 56.516 | 53.709 | 58.859 | 59.896 | | 9.4 | 9.1 | | | 1982
1983 | 93.645
94.015 | 96.235
92.629 | 59.414
61.778 | 62.446
64.612 | 63.392
65.617 | 60.020
62.038 | 57.140
59.666 | 62.489
64.958 | 63.296
65.515 | 62.221
64.685 | 6.1
3.9 | 5.7
3.5 | 4.0 | | 1984 | 94.887 | 91.829 | 64.955
66.970 | 68.426 | 65.617
70.290 | 63.577
65.740 | 62.336
64.739 | 64.958
67.399 | 67.822 | 64.685
67.106 | 3.8 | 3.5
2.9 | 3.7 | | 1985
1986 | 91.983
90.639 | 88.813
88.871 | 66.970
68.175 | 69.974
70.352 | 71.621
71.554 | 65.740
67.395 | 64./39
66.624 | 69.494
71.060 | 69.760
71.338 | 69.232
71.474 | 3.0
2.2 | 2.9 | 3.7
3.2
3.2 | | 1987 | 92.874 | 94.251 | 70.056 | 71.200 | 72.281 | 68.616 | 69.361 | 72.985 | 73.527 | 73.716 | 2.7 | 3.1 | 3.1
3.7 | | 1988
1989 | 97.687
99.310 | 98.774
100.944 | 71.899
74.139 | 72.704
74.677 | 73.631
75.528 | 70.609
72.826 | 71.485
73.940 | 75.519
78.383 | 76.043
78.934 | 76.429
79.151 | 3.4
3.8 | 3.4
3.8 | 3.7 | | 1990 | 99.982 | 103.826 | 77.139 | 77.142 | 78.010 | 75.260 | 77.357 | 81.440 | 82.144 | 82.109 | 3.9 | 4.1 | 3.7 | | 1991
1992 | 101.313
100.892 | 103.420
103.552 | 79.787
81.719 | 80.232
82.602 | 80.821
83.628 | 79.100
80.411 | 79.681
81.300 | 84.286
86.237 | 84.836
86.828 | 84.942
87.169 | 3.5 | 3.3 | 3.5
2.6
2.3
2.2 | | 1993 | 100.898 | 102.671 | 83.789 | 84.788 | 85.313 | 83.728 | 83.294 | 88.226 | 88.730 | 89.211 | 2.3
2.3 | 2.3
2.2 | 2.3 | | 1994
1995 | 102.033
104.376 | 103.634
106.412 | 86.002
88.358 | 87.061
89.503 | 87.412
89.598 | 86.375
89.351 | 85.472
87.778 | 90.108
91.965 | 90.583
92.483 | 91.213
93.176 | 2.1
2.0 | 2.1
2.1 | 2.2 | | 1996 | l 102.988 | 104.529 | 90.491 | 91.982 | 92.379 | 91.216 | 89.709 | 93.736 | 94.145 | 94.616 | 1.9 | 1.8 | 2.2 | | 1997
1998 | 101.232
98.905 | 100.816
95.353 | 92.139
93.469 | 93.533
94.511 | 93.716
94.643 | 93.192
94.268 | 91.414
92.934 | 95.320
96.428 | 95.440
96.060 | 95.865
96.797 | 1.7
1.1 | 1.4
.6 | 1.3
1.0 | | 1999 | 98.313 | 95.960 | 96.079 | 96.884 | 96.886 | 96.880 | 95.667 | 97.847 | 97.556 | 98.165 | 1.4 | 1.6 | 1.4 | | 2000
2001 | 100.000
99.624 | 100.000
97.497 | 100.000
102.544 | 100.000
101.907 | 100.000
102.002 | 100.000
101.739 | 100.000
102.868 | 100.000
102.406 | 100.000
101.994 | 100.000
101.882 | 2.2
2.4 | 2.5
2.0 | 1.9
1.9 | | 2002 | 99.273
101.429 | 96.341 | 105.507
109.849 | 105.631
110.094 | 105.792
110.751 | 101.739
105.345
108.898 | 105.435
109.712 | 104.197 | 103.583 | 103.796
105.749 | 1.7 | 1.6 | 1.9
1.9 | | 2003 | 104.997 | 99.685
104.526 | 114 754 | 115.322 | 115.932 | 114.218 | 114.431 | 106.430
109.487 | 105.966
109.235 | 108.587 | 2.1
2.9 | 2.3
3.1 | 2.7 | | 2005 | 108.803
112.537 | 111.117
115.610 | 121.435
127.334 | 120.914
125.622 | 122.034
127.027 | 118.807
122.959 | 114.431
121.758
128.370 | 113.040
116.603 | 113.225
116.920 | 111.924
115.203 | 3.2
3.2 | 3.7
3.3 | 3.1
2.9 | | 2006
2004: I | 103.567 | 102.047 | 112.657 | 113.641 | 114.112 | 112.813 | 112.088 | 108.206 | 107.787 | 107.379 | 3.7 | 4.3 | 3.5 | | | 104.785
105.273 | 103.872
105.212 | 114.028
115.361 | 115.164
115.863 | 115.679
116.521 | 114.250
114.661 | 113.369
115.077 | 109.212 | 108.893
109.637 | 108.272
108.969 | 3.8 | 4.2 | 3.4
2.6 | | III
IV | 105.273 | 105.212 | 115.361 | 115.863 | 116.521 | 114.661 | 115.077 | 109.830 | 1109.637 | 108.969 | 2.3
3.2 | 2.8
3.6 | 2.6 | | 2005: I | 107.552 | 107.565 | 119.102 | 119.840 | 120.846 | 117.957 | 118.677 | 111.770 | 111.605 | 110.804 | 3.9 | 3.6 | 4.0 | |
 | 108.506
109.171 | 110.075
112.811 | 120.462
122.335 | 120.512
121.534 | 121.590
122.654 | 118.487
119.427 | 120.443
122.825 | 112.484
113.459 | 112.571
113.846 | 111.507
112.247 | 2.6
3.5 | 3.5
4.6 | 2.6
2.7 | | IV | 109.983 | 114.018 | 123.839 | 121.534
121.770 | 123.046 | 119.355 | 125.087 | 114.446 | 114.878 | 113.136 | 3.5 | 3.7 | 2.7
3.2 | | 2006: III | 110.725
112.359 | 113.576
116.339 |
125.379
127.125 | 124.463
125.686 | 125.802 | 121.927
122.990 | 125.938 | 115.405 | 115.645
116.850 | 114.018
114.909 | 3.4 | 2.7
4.2 | 3.2
3.2
2.5 | | | 113.641 | 117.689 | 128.076 | 126.097 | 127.106
127.618 | 123.204 | 127.998
129.271 | 116.388
117.065 | 117.575 | 115.612 | 3.5
2.4 | 2.5 | 2.5 | | IV | 113.424 | 114.834 | 128.757 | 126.244 | 127.582 | 123.714 | 130.272 | 117.553 | 117.609 | 116.274 | 1.7 | .1 | 2.3 | | 2007: I
II | 114.433
115.912 | 115.114
118.408 | 130.765
132.527 | 127.886
129.098 | 129.153
130.454 | 125.503
126.539 | 132.499
134.586 | 118.773
119.555 | 118.702
119.809 | 117.156
117.600 | 4.2
2.6 | 3.8
3.8 | 3.1
1.5 | | <u> </u> | 116.992 | 120.572 | 133.588 | 129.622 | 131.069 | 126.876 | 135.969 | 119.860 | 120.330 | 118.141 | 1.0 | 1.8 | 1.9 | $^{^{\}rm I}$ Gross domestic product (GDP) less exports of goods and services plus imports of goods and services. $^{\rm 2}$ Quarterly percent changes are at annual rates. Table B-8.—Gross domestic product by major type of product, 1959–2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | | | | Goods | | | | | | |--|--|--|--|--|--|--|--|--|--|--|--|--| | | Gross | Final sales of | Change
in | | Total | | Durable | goods | Nondural | ble goods | | | | Year or quarter | domestic
product | domes-
tic
product | private
inven-
tories | Total | Final
sales | Change
in
private
inven-
tories | Final
sales | Change
in
private
inven-
tories ¹ | Final
sales | Change
in
private
inven-
tories ¹ | Serv-
ices ² | Struc-
tures | | 1959 | 506.6
526.4
544.7
585.6
617.7
663.6
719.1
787.8
832.6
910.0
984.6 | 502.7
523.2
541.7
579.5
612.1
658.8
709.9
774.2
822.7
900.9
975.4 | 3.9
3.2
3.0
6.1
5.6
4.8
9.2
13.6
9.9
9.1 | 237.6
246.6
250.1
268.1
280.1
300.9
329.4
364.5
373.9
402.6 | 233.6
243.4
247.2
262.0
274.5
296.0
320.2
350.9
364.0
393.6 | 3.9
3.0
6.1
5.6
4.8
9.2
13.6
9.1
9.2 | 86.3
90.2
90.2
99.4
106.0
116.4
128.4
142.0
146.4
158.7 | 2.9
1.7
1
3.4
2.6
3.8
6.2
10.0
4.8
4.5
6.0 | 147.3
153.2
157.0
162.6
168.5
179.7
191.8
208.9
217.6
234.8 | 1.1
1.6
3.0
2.7
3.0
1.0
3.6
5.0
4.5 | 206.5
217.9
231.0
249.7
265.0
284.3
305.0
335.3
369.1
407.4 | 62.5
61.9
63.6
67.8
72.7
78.4
84.7
88.0
89.6
100.0 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 1,038.5
1,127.1
1,238.3
1,382.7
1,500.0
1,638.3
1,825.3
2,030.9
2,294.7
2,563.3 | 1,036.5
1,118.9
1,229.2
1,366.8
1,486.0
1,644.6
1,808.2
2,008.6
2,268.9
2,545.3 | 2.0
8.3
9.1
15.9
14.0
-6.3
17.1
22.3
25.8
18.0 | 446.9
472.9
516.6
597.1
643.3
691.4
777.5
851.5
961.0
1,078.1 | 444.9
464.7
507.5
581.2
629.3
697.7
760.4
829.1
935.2
1,060.1 | 2.0
8.3
9.1
15.9
14.0
-6.3
17.1
22.3
25.8
18.0 | 173.6
181.1
202.4
236.6
254.5
284.5
321.2
363.8
413.2
472.0 | 2
2.9
6.4
13.0
10.9
-7.5
10.8
9.5
18.2
12.8 | 271.3
283.6
305.1
344.6
374.8
413.2
439.2
465.3
522.0
588.1 | 2.2
5.3
2.7
2.9
3.1
1.2
6.3
12.8
7.6
5.2 | 481.9
525.8
574.8
622.7
691.0
780.2
856.6
952.7
1,059.7 | 109.7
128.4
146.9
162.9
165.6
166.7
191.2
226.8
273.9
313.3 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 2,789.5
3,128.4
3,255.0
3,536.7
3,933.2
4,220.3
4,462.8
4,739.5
5,103.8
5,484.4 | 2,795.8
3,098.6
3,269.9
3,542.4
3,867.8
4,198.4
4,456.3
4,712.3
5,085.3
5,456.7 | -6.3
29.8
-14.9
-5.8
65.4
21.8
6.6
27.1
18.5
27.7 | 1,145.7
1,288.2
1,277.3
1,365.0
1,549.6
1,607.4
1,657.0
1,751.3
1,903.4
2,066.6 | 1,152.0
1,258.3
1,292.2
1,370.8
1,484.2
1,585.6
1,650.5
1,724.2
1,884.9
2,038.9 | -6.3
29.8
-14.9
-5.8
65.4
21.8
6.6
27.1
18.5
27.7 | 500.1
542.2
539.7
578.1
650.2
711.0
739.9
764.9
841.8
917.1 | -2.3
7.3
-16.0
2.5
41.4
4.4
-1.9
22.9
22.7
20.0 | 651.9
716.1
752.5
792.7
834.0
874.6
910.6
959.3
1,043.1
1,121.9 | -4.0
22.5
1.1
-8.2
24.0
17.4
8.4
4.2
-4.3
7.7 | 1,322.5
1,487.7
1,633.2
1,802.9
1,957.8
2,154.1
2,325.7
2,490.5
2,685.3
2,888.7 | 321.3
352.6
344.5
368.7
425.8
458.7
480.1
497.6
515.0
529.0 | | 1990 | 5,803.1
5,995.9
6,337.7
6,657.4
7,072.2
7,397.7
7,816.9
8,304.3
8,747.0
9,268.4 | 5,788.5
5,996.3
6,321.4
6,636.6
7,008.4
7,366.5
7,786.1
8,232.3
8,676.2
9,201.5 | 14.5
-4
16.3
20.8
63.8
31.1
30.8
72.0
70.8
66.9 | 2,155.8
2,184.7
2,282.3
2,387.8
2,563.8
2,661.1
2,807.0
3,007.7
3,143.4
3,311.3 | 2,141.3
2,185.1
2,266.0
2,367.0
2,500.0
2,630.0
2,776.3
2,935.7
3,072.6
3,244.4 | 14.5
4
16.3
20.8
63.8
31.1
30.8
72.0
70.8
66.9 | 950.2
944.1
986.1
1,047.9
1,125.0
1,202.2
1,298.0
1,409.1
1,487.8
1,576.5 | 7.7
-13.6
-3.0
17.1
35.7
33.6
19.1
39.9
42.8
40.0 | 1,191.1
1,241.0
1,279.8
1,319.1
1,375.0
1,427.8
1,478.3
1,526.6
1,584.8
1,667.9 | 6.8
13.2
19.3
3.7
28.1
-2.4
11.7
32.1
28.0
26.9 | 3,113.7
3,311.3
3,532.7
3,711.7
3,901.2
4,098.4
4,312.7
4,548.4
4,789.8
5,081.8 | 533.5
499.9
522.7
557.8
607.3
638.1
697.1
748.2
813.8
875.3 | | 2000
2001
2002
2003
2004
2005
2006 | 9,817.0
10,128.0
10,469.6
10,960.8
11,685.9
12,433.9
13,194.7 | 9,760.5
10,159.7
10,457.7
10,946.5
11,627.3
12,397.0
13,148.0 | 56.5
-31.7
11.9
14.3
58.6
36.9
46.7 | 3,449.3
3,412.6
3,442.4
3,524.2
3,707.1
3,874.3
4,092.4 | 3,392.8
3,444.3
3,430.5
3,509.9
3,648.5
3,837.4
4,045.8 | 56.5
-31.7
11.9
14.3
58.6
36.9
46.7 | 1,653.3
1,630.3
1,559.9
1,574.1
1,615.7
1,722.9
1,798.5 | 36.1
-41.8
15.1
11.1
35.2
31.1
20.4 | 1,739.5
1,814.0
1,870.7
1,935.8
2,032.8
2,114.5
2,247.2 | 20.4
10.0
-3.2
3.2
23.4
5.8
26.3 | 5,425.6
5,725.6
6,031.4
6,367.4
6,778.1
7,213.8
7,664.8 | 942.1
989.8
995.8
1,069.2
1,200.7
1,345.8
1,437.5 | | 2004: I
II
III
IV | 11,405.5
11,610.3
11,779.4
11,948.5 | 11,368.6
11,541.3
11,714.4
11,885.0 | 37.0
69.0
65.0
63.4 | 3,636.5
3,688.2
3,729.8
3,774.0 | 3,599.5
3,619.2
3,664.9
3,710.6 | 37.0
69.0
65.0
63.4 | 1,597.2
1,591.7
1,624.3
1,649.7 | 29.7
41.8
41.3
27.8 | 2,002.3
2,027.4
2,040.6
2,060.9 | 7.2
27.2
23.7
35.6 | 6,633.2
6,730.3
6,824.7
6,924.3 | 1,135.9
1,191.8
1,224.8
1,250.1 | | 2005: I
II
IV | 12,154.0
12,317.4
12,558.8
12,705.5 | 12,084.7
12,305.2
12,553.1
12,645.0 | 69.3
12.2
5.8
60.5 | 3,820.2
3,854.5
3,910.7
3,911.9 | 3,750.9
3,842.4
3,904.9
3,851.4 | 69.3
12.2
5.8
60.5 | 1,672.8
1,725.6
1,761.6
1,731.8 | 47.8
1.5
14.8
60.2 | 2,078.1
2,116.8
2,143.4
2,119.6 | 21.4
10.7
-9.0
.3 | 7,047.8
7,135.4
7,283.3
7,388.9 | 1,286.0
1,327.5
1,364.8
1,404.7 | | 2006: I
II
IV | 12,964.6
13,155.0
13,266.9
13,392.3 | 12,920.3
13,095.5
13,204.1
13,372.3 | 44.3
59.5
62.8
20.0 | 4,020.4
4,089.2
4,128.8
4,131.3 | 3,976.1
4,029.7
4,066.0
4,111.3 | 44.3
59.5
62.8
20.0 | 1,793.9
1,792.0
1,799.5
1,808.7 | 15.4
24.5
42.0
3 | 2,182.2
2,237.7
2,266.4
2,302.6 | 29.0
35.0
20.8
20.3 | 7,502.3
7,608.6
7,706.9
7,841.3 | 1,441.9
1,457.1
1,431.2
1,419.7 | | 2007:

 | 13,551.9
13,768.8
13,970.5 | 13,553.5
13,763.6
13,935.0 | -1.6
5.1
35.4 | 4,170.5
4,243.9
4,335.6 | 4,172.1
4,238.8
4,300.1 | -1.6
5.1
35.4 | 1,831.3
1,861.7
1,886.9 | .9
–26.6
10.5 |
2,340.8
2,377.0
2,413.3 | -2.5
31.7
25.0 | 7,968.1
8,100.0
8,221.1 | 1,413.4
1,424.9
1,413.8 | Estimates for durable and nondurable goods for 1996 and earlier periods are based on the Standard Industrial Classification (SIC); later estimates are based on the North American Industry Classification System (NAICS). Includes government consumption expenditures, which are for services (such as education and national defense) produced by government. In current dollars, these services are valued at their cost of production. Table B-9.—Real gross domestic product by major type of product, 1959-2007 [Billions of chained (2000) dollars; quarterly data at seasonally adjusted annual rates] | | | | | | | | | Goods | | | | | | |--|----------------------|--|--|--|--|--|---|--|--|--|---|--|--| | | | | Final | Change | | Total | | Durable | e goods | Nondural | ble goods | | | | Year | or quarter | Gross
domestic
product | sales of
domes-
tic
product | in
private
inven-
tories | Total | Final
sales | Change
in
private
inven-
tories | Final
sales | Change
in
private
inven-
tories ¹ | Final
sales | Change
in
private
inven-
tories ¹ | Serv-
ices ² | Struc-
tures | | 1960
1961
1962
1963 | | 2,441.3
2,501.8
2,560.0
2,715.2
2,834.0
2,998.6 | 2,442.7
2,506.8
2,566.8
2,708.5
2,830.3
2,999.9 | 12.3
10.4
9.4
19.5
18.0
15.4 | 700.7
721.1
726.7
773.8
803.4
856.4 | | | | | | | 1,391.1
1,433.0
1,489.4
1,574.3
1,642.4
1,720.1 | 392.8
389.1
399.9
422.8
451.3
481.7 | | 1965
1966
1967
1968
1969 | | 3,191.1
3,399.1
3,484.6
3,652.7
3,765.4
3,771.9 | 3,173.8
3,364.8
3,467.6
3,640.3
3,753.7
3,787.7 | 29.3
42.1
30.3
27.4
27.0 | 927.3
1,005.2
1,006.4
1,047.9
1,082.2
1,076.3 | | | | | | | 1,803.6
1,916.7
2,034.8
2,140.4
2,212.2
2,255.4 | 505.8
506.4
499.0
529.7
536.5
513.4 | | 1971
1972
1973
1974
1975
1976
1977 | | 3,771.5
3,898.6
4,105.0
4,341.5
4,319.6
4,311.2
4,540.9
4,750.5
5,015.0
5,173.4 | 3,767.7
3,893.4
4,098.6
4,315.9
4,305.5
4,352.5
4,522.3
4,721.6
4,981.6
5,161.2 | 22.3
23.1
35.0
25.9
-11.3
30.7
38.5
41.1
25.1 | 1,105.7
1,180.5
1,299.5
1,288.1
1,263.7
1,359.8
1,423.2
1,515.6 | | | | | | | 2,233.4
2,313.6
2,393.7
2,461.3
2,522.8
2,612.1
2,676.9
2,770.5
2,874.9
2,943.3 | 561.0
602.7
615.6
551.8
501.7
548.7
600.6
658.3
677.0 | | 1981
1982
1983
1984
1985
1986
1988 | | 5,161.7
5,291.7
5,189.3
5,423.8
5,813.6
6,053.7
6,263.6
6,475.1
6,742.7
6,981.4 | 5,196.7
5,265.1
5,233.4
5,454.0
5,739.2
6,042.1
6,271.8
6,457.2
6,734.5
6,962.2 | -8.0
34.9
-17.5
-6.4
71.3
23.7
8.3
30.3
20.3
28.3 | 1,567.1
1,634.5
1,559.7
1,625.4
1,810.9
1,851.3
1,906.0
1,984.9
2,108.9
2,223.3 | | | | | | | 3,004.2
3,062.5
3,120.0
3,251.0
3,341.1
3,520.8
3,671.0
3,797.3
3,930.9
4,049.5 | 627.8
619.2
566.1
607.1
689.2
725.1
735.9
739.2
737.9
732.8 | | 1990
1991
1992
1993
1994
1995
1996
1997 | | 7,112.5
7,100.5
7,336.6
7,532.7
7,835.5
8,031.7
8,328.9
8,703.5
9,066.9
9,470.3 | 7,108.5
7,115.0
7,331.1
7,522.3
7,777.8
8,010.2
8,306.5
8,636.6
8,997.6
9,404.0 | 15.4
5
16.5
20.6
63.6
29.9
28.7
71.2
72.6
68.9 | 2,252.7
2,221.5
2,307.8
2,394.8
2,550.6
2,639.0
2,772.4
2,971.3
3,132.7
3,312.6 | 2,244.3
2,228.9
2,297.7
2,380.3
2,493.9
2,614.9
2,747.4
2,904.6
3,063.7
3,246.4 | 15.4
5
16.5
20.6
63.6
29.9
28.7
71.2
72.6
68.9 | 872.8
852.7
894.7
949.8
1,016.4
1,096.9
1,193.8
1,317.4
1,431.8
1,554.3 | 7.2
-13.6
-3.0
16.4
33.4
31.0
17.8
38.5
42.4
40.4 | 1,402.1
1,410.3
1,434.3
1,457.7
1,501.4
1,536.9
1,566.5
1,593.4
1,634.2
1,692.6 | 3.5
6.1
8.7
1.5
12.6
-1.2
4.5
32.4
29.8
28.1 | 4,170.0
4,251.2
4,373.7
4,457.5
4,558.3
4,654.7
4,765.6
4,901.1
5,057.5
5,245.1 | 718.3
662.8
688.3
709.3
746.0
753.5
803.1
835.7
879.1
913.0 | | 2000
2001
2002
2003
2004
2005 | | 9,817.0
9,890.7
10,048.8
10,301.0
10,675.8
11,003.4
11,319.4 | 9,760.5
9,920.9
10,036.5
10,285.1
10,619.8
10,966.9
11,275.9 | 56.5
-31.7
12.5
14.3
54.3
33.2
40.3 | 3,449.3
3,390.9
3,432.5
3,538.3
3,705.4
3,866.2
4,057.9 | 3,392.8
3,421.9
3,419.7
3,521.7
3,645.6
3,827.9
4,011.8 | 56.5
-31.7
12.5
14.3
54.3
33.2
40.3 | 1,653.3
1,655.6
1,610.8
1,669.4
1,744.7
1,867.2
1,960.3 | 36.1
-42.4
15.5
11.2
34.1
29.5
18.5 | 1,739.5
1,766.1
1,806.3
1,850.5
1,900.9
1,965.6
2,057.2 | 20.4
10.3
-2.8
3.3
20.8
5.1
21.7 | 5,425.6
5,553.2
5,693.4
5,810.8
5,972.7
6,112.3
6,255.0 | 942.1
945.6
922.1
952.3
1,001.4
1,035.0
1,033.6 | | | I
II
III
IV | 10,543.6
10,634.2
10,728.7
10,796.4 | 10,507.1
10,568.5
10,666.6
10,737.0 | 35.0
64.9
60.1
57.2 | 3,644.0
3,674.9
3,734.2
3,768.6 | 3,605.2
3,604.4
3,667.7
3,705.1 | 35.0
64.9
60.1
57.2 | 1,719.4
1,714.6
1,759.1
1,785.9 | 29.6
40.8
39.7
26.3 | 1,884.9
1,888.4
1,909.2
1,921.0 | 6.5
24.9
21.2
30.8 | 5,922.1
5,954.0
5,989.4
6,025.4 | 979.7
1,006.7
1,010.0
1,009.2 | | | I
II
III
IV | 10,878.4
10,954.1
11,074.3
11,107.2 | 10,813.0
10,940.4
11,064.8
11,049.5 | 63.4
10.1
5.9
53.6 | 3,807.8
3,844.3
3,898.9
3,913.7 | 3,737.4
3,831.9
3,891.1
3,851.2 | 63.4
10.1
5.9
53.6 | 1,808.4
1,865.5
1,912.8
1,882.0 | 45.5
1.6
14.3
56.5 | 1,931.7
1,970.8
1,985.3
1,974.6 | 19.0
8.1
-7.3
.7 | 6,059.8
6,081.2
6,146.4
6,161.8 | 1,019.0
1,037.1
1,040.3
1,043.4 | | 2000. | I
II
III
IV | 11,238.7
11,306.7
11,336.7
11,395.5 | 11,196.1
11,252.1
11,279.7
11,375.8 | 38.4
51.4
53.9
17.4 | 4,004.2
4,049.6
4,083.3
4,094.5 | 3,959.0
3,990.5
4,021.5
4,076.2 | 38.4
51.4
53.9
17.4 | 1,948.0
1,949.9
1,963.8
1,979.4 | 14.2
22.2
37.8
4 | 2,018.6
2,046.2
2,063.2
2,100.5 | 23.7
29.0
17.4
16.9 | 6,199.1
6,230.4
6,261.7
6,329.0 | 1,054.5
1,050.7
1,023.7
1,005.4 | | |

 | 11,412.6
11,520.1
11,658.9 | 11,411.6
11,512.8
11,626.4 | .1
5.8
30.6 | 4,096.6
4,150.9
4,266.8 | 4,100.1
4,147.0
4,233.5 | .1
5.8
30.6 | 2,007.5
2,048.3
2,092.5 | .8
-23.4
9.3 | 2,099.2
2,108.8
2,151.5 | 6
25.7
20.6 | 6,361.8
6,411.2
6,460.9 | 989.4
996.7
986.2 | ¹ Estimates for durable and nondurable goods for 1996 and earlier periods are based on the Standard Industrial Classification (SIC); later estimates are based on the North American Industry Classification System (NAICS). ² Includes government consumption expenditures, which are for services (such as education and national defense) produced by government. In current dollars, these services are valued at their cost of production. #### Table B-10.—Gross value added by sector, 1959-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | Duoinggo 1 | 1, 1, 1 | Hausah | alda and inat | itutiono | Con | ral aguaram | n+ 3 | | |--|--|--|--|--|---
---|---|---|--|--|---| | Year or quarter | Gross
domestic
product | Total | Business ¹ Nonfarm ¹ | Farm | Total | House-
holds | Nonprofit
institu-
tions
serving
house-
holds ² | Total | eral governme
Federal | State
and
local | Adden-
dum:
Gross
housing
value
added | | 1959 | 506.6
526.4
544.7
585.6
617.7
663.6
719.1
787.8
832.6
910.0
984.6
1,038.5
1,127.1
1,238.3
1,382.7 | 408.2
420.4
432.0
464.5
488.7
525.6
571.4
625.1
654.5
770.3
803.6
869.9
959.0
1,079.4 | 390.9
402.3
413.7
446.1
470.2
558.2
551.5
604.3
634.4
694.0
747.5
779.9
844.5
929.4 | 17.3
18.2
18.3
18.4
18.5
17.3
19.9
20.8
20.1
20.5
22.8
23.7
25.4
29.7
46.8 | 40.1
43.9
46.7
50.4
53.6
56.9
61.0
65.8
70.9
76.5
84.3
91.4
100.9
109.9
120.0 | 29.8
32.3
34.3
36.7
38.8
40.8
43.3
45.9
48.8
55.6
59.4
65.1
70.3
76.0 | 10.3
11.7
12.4
13.6
14.8
16.1
17.7
19.9
22.1
25.0
28.7
32.0
35.7
39.5 | 58.3
62.0
66.0
70.7
75.5
81.1
86.7
96.9
107.2
119.0
130.0
143.6
156.4
169.4
183.3 | 31.9
33.1
34.4
36.5
38.4
40.7
42.4
47.3
51.7
56.4
60.0
64.1
67.8
71.6
74.0 | 26.5
28.9
31.6
34.2
37.1
40.4
44.2
49.6
55.5
70.0
79.5
88.6
97.9
109.3 | 36.9
39.9
42.8
46.0
48.9
51.6
54.9
58.2
62.1
65.9
71.3
76.7
83.9
91.1 | | 1974
1975
1976
1977
1978
1978
1978
1980
1981
1982
1983
1983
1984
1985
1986 | 1,500.0
1,638.3
1,825.3
2,030.9
2,294.7
2,563.3
2,789.5
3,128.4
3,255.0
3,536.7
3,933.2
4,4220.3
4,462.8 | 1,166.9
1,268.5
1,423.7
1,593.5
1,813.4
2,032.9
2,191.1
2,459.4
2,520.7
2,747.2
3,071.8
3,268.8
3,468.8
3,669.9 | 1,122.6
1,222.8
1,380.7
1,549.9
1,762.7
1,972.8
2,139.7
2,394.5
2,460.3
2,702.3
3,007.7
3,227.4
3,409.4
3,608.4 | 44.2
45.6
43.0
43.5
50.7
60.1
51.4
65.0
60.4
44.9
64.2
63.4
59.4
61.6 | 131.7
145.4
158.1
172.8
193.8
217.4
249.9
283.7
315.3
344.0
376.2
406.0
438.0 | 82.5
90.3
98.1
107.3
120.4
135.0
155.5
176.8
195.7
211.7
230.2
249.6
267.4 | 49.2
55.1
60.0
65.6
73.4
82.5
94.4
106.9
119.6
132.4
146.0
156.4
170.6 | 201.4
224.5
243.5
264.6
287.5
313.0
348.6
385.3
419.0
445.4
485.2
523.5
556.1
591.2 | 79.6
87.3
93.8
102.1
109.7
117.6
131.3
147.4
161.3
171.3
192.1
205.1
212.6 | 121.8
137.1
149.7
162.6
177.8
195.4
217.3
237.9
257.7
274.1
293.1
318.4
343.5
367.8 | 106.8
117.2
126.6
140.3
155.2
172.5
199.4
228.4
255.4
277.4
301.1
332.9
359.5 | | 1987
1988
1990
1990
1991
1992
1993
1994
1995
1996
1997
1998 | 4,739.5
5,103.8
5,484.4
5,803.1
5,995.9
6,337.7
6,657.4
7,072.2
7,397.7
7,816.9
8,304.3
8,747.0
9,268.4 | 3,009.9
3,948.6
4,243.2
4,462.6
4,569.3
4,840.4
5,096.2
5,444.0
5,700.6
6,056.7
6,471.9
6,827.1
7,243.4 | 3,887.2
4,169.7
4,386.0
4,499.5
4,761.7
5,025.6
5,362.4
5,632.0
5,966.0
6,383.8
6,748.2
7,174.7 | 61.3
73.6
76.6
69.9
78.7
70.6
81.6
68.5
90.7
88.1
78.9
68.8 | 478.4
525.1
569.6
618.9
660.7
697.9
732.0
771.3
815.5
852.2
895.8
949.7
1,012.3 | 287.6
312.8
337.0
362.9
383.4
397.2
413.7
439.5
463.3
484.7
509.6
538.0
576.4 | 190.8
212.4
232.6
256.0
277.3
300.7
318.3
331.7
352.1
367.5
386.2
411.7
435.9 | 591.2
630.1
671.5
721.6
765.9
799.4
829.3
857.0
881.6
908.0
936.7
970.3 | 223.4
234.9
246.6
258.9
275.0
282.1
286.3
286.2
284.7
288.6
290.9
293.1
300.9 | 395.2
424.9
462.6
490.9
517.3
543.0
570.7
596.9
619.3
645.8
677.2
711.8 | 385.5
415.5
443.8
478.1
508.5
531.0
549.1
582.0
613.3
638.0
667.7
700.2
747.8 | | 2000 | 9,817.0
10,128.0
10,469.6
10,960.8
11,685.9
12,433.9
13,194.7
11,405.5 | 7,666.7
7,841.2
8,040.5
8,411.5
8,987.5
9,603.2
10,192.8
8,757.6 | 7,595.1
7,768.0
7,969.7
8,323.2
8,872.8
9,502.4
10,097.2
8,640.2 | 71.5
73.1
70.8
88.3
114.7
100.9
95.7 | 1,080.7
1,160.4
1,227.3
1,269.2
1,350.0
1,404.7
1,500.3
1,321.7 | 615.6
662.0
687.7
699.9
744.9
773.3
834.2 | 465.1
498.4
539.6
569.3
605.1
631.4
666.1
587.3 | 1,069.6
1,126.4
1,201.8
1,280.1
1,348.4
1,425.9
1,501.5
1,326.2 | 315.4
325.7
352.9
383.9
412.6
438.9
458.6
406.2 | 754.2
800.8
848.9
896.2
935.8
987.0
1,042.9
920.0 | 794.3
849.8
876.7
878.2
929.1
964.2
1,038.2
915.5 | |

 | 11,610.3
11,779.4
11,948.5
12,154.0
12,317.4
12,558.8
12,705.5 | 8,930.7
9,058.1
9,203.6
9,367.4
9,503.6
9,715.2
9,826.7 | 8,811.0
8,948.6
9,091.4
9,265.0
9,399.7
9,616.9
9,727.9 | 119.7
109.4
112.2
102.4
103.9
98.3
98.9 | 1,338.1
1,366.3
1,373.8
1,383.5
1,396.6
1,408.9
1,429.9 | 739.2
751.3
754.6
763.4
769.0
773.1
787.9 | 598.9
615.0
619.2
620.2
627.6
635.8
642.0 | 1,341.5
1,355.0
1,371.0
1,403.0
1,417.2
1,434.7
1,448.8 | 411.9
414.4
417.8
436.8
436.9
440.2
441.7 | 929.6
940.6
953.2
966.2
980.2
994.5
1,007.1 | 921.9
937.5
941.4
952.3
958.9
963.7
981.8 | | 2006: | 12,964.6
13,155.0
13,266.9
13,392.3
13,551.9
13,768.8
13,970.5 | 10,027.6
10,173.9
10,242.7
10,327.1
10,435.6
10,604.7
10,761.8 | 9,935.7
10,086.6
10,146.6
10,219.8
10,319.0
10,479.8
10,627.2 | 92.0
87.3
96.1
107.3
116.6
124.9
134.6 | 1,464.3
1,490.2
1,512.3
1,534.5
1,560.0
1,588.9
1,614.5 | 811.2
829.1
844.6
851.9
864.8
883.0
897.7 | 653.1
661.1
667.7
682.5
695.2
705.9
716.8 | 1,472.6
1,490.9
1,511.8
1,530.7
1,556.3
1,575.2
1,594.2 | 454.1
457.4
460.6
462.3
470.8
474.6
479.3 | 1,018.5
1,033.5
1,051.2
1,068.5
1,085.5
1,100.5
1,114.9 | 1,009.9
1,031.4
1,050.5
1,060.9
1,077.4
1,099.3
1,117.6 | Gross domestic business value added equals gross domestic product excluding gross value added of households and institutions and of general government. Nonfarm value added equals gross domestic business value added excluding gross farm value added. Equals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for tenant-occupied housing owned by nonprofit institutions. 3 Equals compensation of general government employees plus general government consumption of fixed capital. Table B-11.—Real gross value added by sector, 1959-2007 [Billions of chained (2000) dollars; quarterly data at seasonally adjusted annual rates] | | | | Business 1 | | | olds and ins | titutions | | eral governme | ent ³ | | |--|--|--|--|--|--|--|--|--|--|--|--| | Year or quarter | Gross
domestic
product | Total | Nonfarm ¹ | Farm | Total | House-
holds | Nonprofit
institu-
tions
serving
house-
holds ² | Total | Federal | State
and
local | Adden-
dum:
Gross
housing
value
added | | 1959 | 2,441.3 | 1,716.0 | 1,684.1 | 21.2 | 261.7 | 161.6 |
97.8 | 514.5 | 279.4 | 236.7 | 195.0 | | 1960 | 2,501.8
2,560.0
2,715.2
2,834.0
2,998.6
3,191.1
3,399.1
3,484.6 | 1,748.8
1,782.8
1,897.7
1,985.4
2,111.7
2,260.6
2,413.6
2,459.5 | 1,713.5
1,747.8
1,867.0
1,954.3
2,086.0
2,233.5
2,393.2
2,434.1 | 22.4
22.6
22.1
22.8
22.1
23.5
22.7
24.5 | 279.6
291.5
307.7
320.4
333.7
350.2
366.3
381.6 | 171.4
179.6
189.8
197.7
205.7
215.2
224.0
233.1 | 106.6
109.6
115.4
120.0
125.4
132.6
140.2
146.5 | 532.2
550.9
572.5
589.5
609.7
630.3
669.7
705.2 | 284.6
290.5
302.5
305.2
308.2
310.4
330.7
352.2 | 249.3
262.1
271.8
285.9
303.1
321.5
340.6
354.9 | 207.3
219.2
232.8
244.3
255.4
268.9
281.0
294.0 | | 1968
1969 | 3,652.7
3,765.4 | 2,581.7
2,660.3 | 2,561.5
2,639.1 | 23.6
24.5 | 400.4
417.8 | 239.3
249.1 | 161.0
168.8 | 732.7
751.3 | 358.1
359.0 | 376.2
393.4 | 304.6
318.7 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 3,771.9
3,898.6
4,105.0
4,341.5
4,319.6
4,311.2
4,540.9
4,750.5
5,015.0
5,173.4 | 2,659.3
2,761.5
2,939.8
3,145.0
3,101.3
3,071.2
3,272.9
3,456.2
3,673.3
3,796.7 | 2,636.0
2,736.2
2,918.4
3,131.5
3,089.1
3,037.5
3,249.1
3,431.1
3,656.8
3,774.2 | 25.1
26.4
26.4
26.2
25.6
30.5
29.1
30.7
29.6
32.2 | 425.0
443.0
460.7
476.3
493.9
513.7
521.5
528.3
552.4
576.7 | 254.7
266.5
277.7
287.5
299.9
308.0
313.3
316.2
335.1
350.4 | 170.0
176.1
182.4
188.2
193.1
205.2
207.5
211.6
216.3
225.3 | 754.1
755.3
753.8
757.2
772.6
785.1
791.8
800.1
815.5
824.2 | 343.6
327.8
311.8
300.1
299.2
297.5
297.9
298.8
302.5
302.3 | 410.8
427.5
442.3
457.8
474.4
488.9
495.3
502.9
514.6
523.7 | 328.9
343.8
360.1
373.0
390.7
402.7
408.3
418.3
436.8
453.9 | | 1980 | 5,161.7
5,291.7
5,189.3
5,423.8
5,813.6
6,053.7
6,263.6
6,475.1
6,742.7
6,981.4 | 3,756.1
3,859.5
3,743.1
3,944.3
4,286.3
4,484.5
4,652.0
4,815.5
5,023.0
5,206.6 | 3,736.1
3,814.7
3,691.9
3,932.8
4,254.3
4,434.2
4,606.2
4,769.8
4,987.7
5,162.3 | 31.1
41.0
43.1
26.9
37.2
46.7
44.9
45.5
40.9 | 606.9
626.5
647.2
665.9
687.8
700.1
718.5
745.7
780.6
812.3 | 372.9
384.7
391.8
399.4
413.3
423.2
428.7
440.3
457.1
471.5 | 232.8
240.5
254.4
265.7
273.6
275.9
289.1
304.8
323.1
340.6 | 836.0
840.6
849.2
854.6
865.2
890.0
911.9
931.8
956.0
978.8 | 307.0
311.7
316.8
324.2
331.5
341.0
347.0
356.1
360.5
364.9 | 530.8
530.6
534.0
531.8
535.0
550.3
566.3
577.2
596.9
615.3 | 481.9
501.0
514.7
526.2
543.0
564.4
574.9
588.8
606.2
620.3 | | 1990 | 7,112.5
7,100.5
7,336.6
7,532.7
7,835.5
8,031.7
8,328.9
8,703.5
9,066.9
9,470.3 | 5,287.0
5,245.4
5,456.5
5,625.9
5,905.3
6,076.8
6,356.0
6,693.8
7,017.1
7,376.8 | 5,237.9
5,194.7
5,395.2
5,576.0
5,841.4
6,030.2
6,300.4
6,627.2
6,955.3
7,314.2 | 49.3
50.0
57.5
50.6
60.9
49.6
56.1
64.4
61.6 | 841.2
865.3
882.6
904.8
923.1
945.1
957.8
983.5
1,010.4
1,042.3 | 483.2
497.8
502.6
507.9
524.7
534.3
540.8
554.0
563.8
590.7 | 357.9
367.5
379.9
396.9
398.4
410.8
417.0
429.5
446.9 | 1,003.9
1,014.3
1,017.7
1,019.8
1,019.9
1,020.6
1,022.1
1,030.0
1,041.0
1,051.4 | 371.6
373.8
366.0
358.9
347.2
334.1
325.0
318.8
315.2
312.7 | 633.6
641.7
652.6
661.6
673.1
686.5
697.2
711.2
725.8
738.7 | 635.7
657.2
666.2
669.9
690.8
705.7
712.1
726.5
735.5 | | 2000 | 9,817.0
9,890.7
10,048.8
10,301.0
10,675.8
11,003.4
11,319.4 | 7,666.7
7,691.0
7,806.9
8,050.3
8,387.0
8,692.2
8,965.9 | 7,595.1
7,625.7
7,736.9
7,974.3
8,304.3
8,604.3
8,877.5 | 71.5
65.6
70.1
76.0
82.1
87.0
87.5 | 1,080.7
1,110.0
1,130.9
1,129.1
1,165.6
1,183.1
1,221.5 | 615.6
634.8
634.2
629.4
661.9
675.1
710.4 | 465.1
475.1
496.6
499.6
504.1
508.7
513.0 | 1,069.6
1,089.3
1,110.4
1,123.9
1,129.4
1,139.1
1,146.5 | 315.4
317.0
323.3
331.9
335.2
337.4
336.9 | 754.2
772.3
787.1
791.9
794.1
801.6
809.7 | 794.3
815.1
809.0
789.9
825.6
841.2
883.3 | | 2004: I
II
III
IV | 10,543.6
10,634.2
10,728.7
10,796.4 | 8,263.2
8,352.3
8,434.8
8,498.0 | 8,176.3
8,276.4
8,354.9
8,409.6 | 84.2
76.8
80.2
87.4 | 1,158.4
1,161.0
1,171.1
1,171.8 | 656.3
657.9
666.9
666.5 | 502.4
503.4
504.7
505.8 | 1,126.4
1,127.0
1,129.7
1,134.5 | 334.3
333.9
335.2
337.4 | 792.0
793.0
794.3
796.9 | 818.0
820.7
832.2
831.5 | | 2005: I
II
IV | 10,878.4
10,954.1
11,074.3
11,107.2 | 8,576.2
8,646.0
8,762.5
8,784.0 | 8,490.6
8,557.4
8,674.6
8,694.7 | 84.9
87.7
87.0
88.3 | 1,174.4
1,180.5
1,184.5
1,193.1 | 668.0
672.5
674.7
685.1 | 506.9
508.6
510.4
509.0 | 1,136.8
1,137.7
1,139.6
1,142.4 | 337.8
336.9
336.7
338.1 | 798.8
800.6
802.8
804.1 | 833.4
838.3
840.5
852.7 | | 2006: I
II
IV | 11,238.7
11,306.7
11,336.7
11,395.5 | 8,902.6
8,958.5
8,972.9
9,029.8 | 8,815.3
8,867.9
8,885.0
8,941.8 | 86.3
89.8
86.9
87.1 | 1,209.2
1,219.4
1,228.5
1,228.8 | 701.2
710.1
715.5
714.6 | 509.7
511.3
515.0
516.0 | 1,141.1
1,143.6
1,149.3
1,152.1 | 335.3
335.5
338.3
338.4 | 805.8
808.2
811.0
813.8 | 872.0
882.8
889.3
888.9 | | 2007:

 | 11,412.6
11,520.1
11,658.9 | 9,033.9
9,130.9
9,258.2 | 8,949.2
9,042.6
9,167.6 | 84.2
87.2
89.2 | 1,238.7
1,248.4
1,257.7 | 720.3
725.8
732.0 | 520.3
524.5
527.7 | 1,154.3
1,156.8
1,161.5 | 337.4
336.8
339.9 | 817.0
820.2
821.8 | 895.4
902.2
909.7 | Gross domestic business value added equals gross domestic product excluding gross value added of households and institutions and of general government. Nonfarm value added equals gross domestic business value added excluding gross farm value added. Equals compensation of employees of nonprofit institutions, the rental value of nonresidential fixed assets owned and used by nonprofit institutions serving households, and rental income of persons for tenant-occupied housing owned by nonprofit institutions. 3 Equals compensation of general government employees plus general government consumption of fixed capital. TABLE B-12.—Gross domestic product (GDP) by industry, value added, in current dollars and as a percentage of GDP, 1976-2006 [Billions of dollars; except as noted] | | | | | | | Private in | | | | | | |--|--|--|--|---|--|--|--|--|--|--|--| | | Gross | | Agricul- | | | N | Manufacturing | J | | | | | Year | domestic
product | Total
private
industries | ture,
forestry,
fishing,
and
hunting | Mining | Con-
struc-
tion | Total
manufac-
turing | Durable
goods | Non-
durable
goods | Utilities | Wholesale
trade | Retail
trade | | | | | | | | Value added | | | | | | | 1976
1977
1978
1979 | 1,825.3
2,030.9
2,294.7
2,563.3 | 1,556.2
1,739.4
1,977.0
2,217.7 | 50.2
51.3
59.8
70.6 | 37.5
43.4
49.5
58.4 | 85.5
94.2
111.5
127.0 | 386.7
438.6
489.9
543.8 | 230.2
265.0
303.4
331.1 | 156.5
173.6
186.5
212.7 | 41.5
45.9
50.4
51.9 | 122.7
134.9
153.4
175.8 | 144.0
158.5
177.6
193.2 | | 1980
1981
1982
1983
1984
1986
1987
1988 | 2,789.5
3,128.4
3,255.0
3,536.7
3,933.2
4,220.3
4,462.8
4,739.5
5,103.8
5,484.4 | 2,405.8
2,702.5
2,792.6
3,043.5
3,395.1
3,637.0
3,842.9
4,080.4
4,399.1
4,732.3 | 62.0
75.4
71.3
57.1
77.1
77.1
74.2
79.8
80.2
92.8 | 91.3
122.9
120.0
103.1
107.2
105.4
68.9
71.5
71.4
76.0 | 130.3
131.8
128.8
139.8
164.4
184.6
207.7
218.2
232.7
244.8 |
556.6
616.5
603.2
653.1
724.0
740.3
766.0
811.3
876.9
927.3 | 333.9
370.4
353.4
379.3
443.5
449.2
459.3
483.8
519.0
543.2 | 222.7
246.1
249.8
273.8
280.5
291.1
306.7
327.5
357.9
384.1 | 60.0
70.7
81.7
91.6
102.3
109.2
114.4
123.0
122.8
135.9 | 188.7
208.3
207.9
222.9
249.4
268.3
278.5
285.3
318.1
337.4 | 200.9
221.0
229.9
261.6
293.6
318.7
336.6
349.9
366.0
389.0 | | 1990
1991
1992
1993
1994
1996
1997
1998 | 5,803.1
5,995.9
6,337.7
6,657.4
7,072.2
7,397.6
7,816.9
8,304.3
8,747.0
9,268.4 | 4,997.8
5,138.7
5,440.4
5,729.3
6,110.5
6,407.2
6,795.2
7,247.5
7,652.5
8,127.2 | 96.7
89.2
99.6
93.1
105.6
93.1
113.8
110.7
102.4
93.8 | 84.9
76.0
71.3
72.1
73.6
74.1
87.5
92.6
74.8
85.4 | 248.5
230.2
232.5
248.3
274.4
287.0
311.7
337.6
374.4
406.6 | 947.4
957.5
996.7
1,039.9
1,118.8
1,177.3
1,209.4
1,279.8
1,343.9
1,373.1 | 542.7
540.9
562.8
593.1
647.7
677.2
706.5
755.5
806.9
820.4 | 404.7
416.6
433.8
446.8
471.1
500.0
502.9
524.3
537.0
552.7 | 142.9
152.5
157.4
165.3
174.6
181.5
183.3
179.6
180.8
185.4 | 347.7
360.5
378.9
401.2
442.7
457.0
489.1
521.2
542.9
577.7 | 398.8
405.5
430.0
458.0
493.3
514.9
543.8
574.2
598.6
635.5 | | 2000 | 9,817.0
10,128.0
10,469.6
10,960.8
11,685.9
12,433.9
13,194.7 | 8,614.3
8,869.7
9,131.2
9,542.3
10,194.3
10,861.5
11,556.0 | 98.0
97.9
95.4
114.4
142.2
128.8
125.4 | 121.3
118.7
106.5
143.3
171.3
225.7
262.4 | 435.9
469.5
482.3
496.2
539.2
607.9
630.0 | 1,426.2
1,341.3
1,352.6
1,359.3
1,427.9
1,483.9
1,549.7 | 865.3
778.9
774.8
771.8
807.5
840.9
882.8 | 560.9
562.5
577.9
587.5
620.4
643.0
666.9 | 189.3
202.3
207.3
220.0
240.3
249.5
273.4 | 591.7
607.1
615.4
637.0
686.7
723.7
762.2 | 662.4
691.6
719.6
751.5
776.9
812.7
848.0 | | | Percent | | | | Industry value | e added as a p | | GDP (percent |) | | | | 1976
1977
1978
1979
1980
1981 | 100.0
100.0
100.0
100.0
100.0
100.0 | 85.3
85.6
86.2
86.5
86.2
86.4 | 2.7
2.5
2.6
2.8
2.2
2.4
2.2 | 2.1
2.1
2.2
2.3
3.3
3.9 | 4.7
4.6
4.9
5.0
4.7
4.2 | 21.2
21.6
21.3
21.2
20.0
19.7 | 12.6
13.1
13.2
12.9
12.0
11.8 | 8.6
8.5
8.1
8.3
8.0
7.9
7.7 | 2.3
2.3
2.2
2.0
2.2
2.3 | 6.7
6.6
6.7
6.9
6.8
6.7 | 7.9
7.8
7.7
7.5
7.2
7.1
7.1 | | 1982
1983
1984
1985
1986
1987
1988 | 100.0
100.0
100.0
100.0
100.0
100.0
100.0 | 85.8
86.1
86.3
86.2
86.1
86.2
86.3 | 1.6
2.0
1.8
1.7
1.7
1.6
1.7 | 3.3
3.9
3.7
2.9
2.7
2.5
1.5
1.4
1.4 | 4.0
4.2
4.4
4.7
4.6
4.6
4.5 | 18.5
18.5
18.4
17.5
17.2
17.1
17.2
16.9 | 10.9
10.7
11.3
10.6
10.3
10.2
10.2
9.9 | 7.7
7.1
6.9
6.9
7.0
7.0 | 2.2
2.3
2.5
2.6
2.6
2.6
2.6
2.6
2.4
2.5 | 6.4
6.3
6.3
6.4
6.2
6.0
6.2
6.2 | 7.4
7.5
7.6
7.5
7.4
7.2
7.1 | | 1990
1991
1992
1993
1994
1996
1997
1998 | 100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0
100.0 | 86.1
85.7
85.8
86.1
86.4
86.9
87.3
87.5 | 1.7
1.5
1.6
1.4
1.5
1.3
1.5
1.3
1.2 | 1.5
1.3
1.1
1.0
1.0
1.1
1.1
9 | 4.3
3.8
3.7
3.7
3.9
3.9
4.0
4.1
4.3
4.4 | 16.3
16.0
15.7
15.6
15.8
15.9
15.5
15.4
15.4 | 9.4
9.0
8.9
9.2
9.2
9.0
9.1
9.2
8.9 | 7.0
6.9
6.8
6.7
6.7
6.8
6.4
6.3
6.1
6.0 | 2.5
2.5
2.5
2.5
2.5
2.5
2.3
2.2
2.1
2.0 | 6.0
6.0
6.0
6.3
6.2
6.3
6.3
6.2
6.2 | 6.9
6.8
6.9
7.0
7.0
6.9
6.8
6.9 | | 2000 | 100.0
100.0
100.0
100.0
100.0
100.0
100.0 | 87.7
87.6
87.2
87.1
87.2
87.4
87.6 | 1.0
1.0
.9
1.0
1.2
1.0 | 1.2
1.2
1.0
1.3
1.5
1.8
2.0 | 4.4
4.6
4.6
4.5
4.6
4.9 | 14.5
13.2
12.9
12.4
12.2
11.9
11.7 | 8.8
7.7
7.4
7.0
6.9
6.8
6.7 | 5.7
5.6
5.5
5.4
5.3
5.2
5.1 | 1.9
2.0
2.0
2.0
2.1
2.0
2.1 | 6.0
6.0
5.9
5.8
5.9
5.8
5.8 | 6.7
6.8
6.9
6.9
6.6
6.5 | See next page for continuation of table. Consists of agriculture, forestry, fishing, and hunting: mining construction; and manufacturing. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government. Note. - Value added is the contribution of each private industry and of government to gross domestic product. Value added is equal to an industry's gross output minus its intermediate inputs. Current-dollar value added is calculated as the sum of distributions by an industry to its labor and capital which are derived from the components of gross domestic income. TABLE B-12.—Gross domestic product (GDP) by industry, value added, in current dollars and as a percentage of GDP, 1976-2006-Continued [Billions of dollars; except as noted] | | | | Private i | ndustries—co | ntinued | | | | | | |----------------------|--|-------------------------|---|------------------------------------|---|--|--|-------------------------------|---|--| | Year | Transpor-
tation
and
ware-
housing | Information | Finance,
insurance,
real estate,
rental,
and
leasing | Professional and business services | Educational
services,
health care,
and
social
assistance | Arts,
entertain-
ment,
recreation,
accommo-
dation,
and food
services | Other
services,
except
government | Government | Private
goods-
producing
industries ¹ | Private
services-
producing
industries ² | | | | | | | Value | added | | | | | | 1976
1977 | 68.8
76.2 | 63.5
71.1 | 272.1
304.0 | 105.1 | 84.0
93.8 | 51.9
58.8 | 42.8
46.1 | 269.1 | 559.8
627.5 | 996.4 | | 1978
1979 | 86.7
96.6 | 81.4
90.3 | 347.4
390.3 | 122.7
141.9
164.0 | 106.4
120.5 | 67.9
77.1 | 53.2
58.2 | 291.5
317.7
345.7 | 710.6
799.7 | 1,266.4
1,417.9 | | 1980
1981 | 102.3
109.9 | 99.0
112.7 | 442.4
498.4 | 186.3
213.2 | 139.7
159.9 | 83.5
93.5 | 62.6
68.5 | 383.7
425.9 | 840.2
946.6 | 1,565.6
1,755.9 | | 1982
1983 | 105.9
117.8 | 123.6
140.0 | 539.9
604.6 | 230.9
262.5 | 177.9
198.3 | 100.9
112.0 | 70.7
79.2 | 462.4
493.1 | 923.3
953.1 | 1,869.3
2,090.5 | | 1984
1985
1986 | 131.4
136.3
145.6 | 147.1
162.9
173.1 | 670.2
729.7
795.1 | 303.8
340.8
378.8 | 214.1
231.3
252.0 | 121.2
134.3
144.9 | 89.3
98.0
107.2 | 538.1
583.3
620.0 | 1,072.7
1,107.4
1,116.7 | 2,322.3
2,529.5
2,726.1 | | 1987
1988 | 151.1
161.1 | 185.0
194.0 | 840.3
910.1 | 414.1
466.3 | 286.5
309.1 | 152.1
165.9 | 112.3
124.4 | 659.1
704.7 | 1,180.8
1,261.3 | 2,899.5
3.137.8 | | 1989
1990 | 164.1
169.4 | 210.4
225.1 | 975.4
1,042.1 | 518.0
569.8 | 347.0
386.7 | 180.2
195.2 | 133.9
142.6 | 752.0
805.3 | 1,341.0
1,377.4 | 3,391.4
3,620.4 | | 1991
1992
1993 | 178.2
186.6
201.0 | 235.2
250.9
272.6 | 1,103.6
1,177.4
1,241.5 | 579.3
626.7
659.1 | 424.8
463.5
488.0 | 202.2
216.2
225.5 | 144.2
153.0
163.7 | 857.2
897.3
928.1 | 1,352.8
1,400.0
1,453.4 | 3,785.9
4,040.5
4.275.9 | | 1994
1995 | 218.0
226.3 | 294.0
307.6 | 1,297.8
1,383.0 | 698.4
743.1 | 511.1
533.3 | 235.0
248.3 | 173.2
180.9 | 961.8
990.4 | 1,572.4
1,631.4 | 4,538.0
4,775.8 | | 1996
1997 | 235.2
253.7 | 335.7
347.8 | 1,470.7
1,593.3 | 810.1
896.5 | 552.5
573.1 | 264.4
289.8 | 188.1
197.4 | 1,021.6
1,056.8 | 1,722.4
1,820.8 | 5,072.8
5,426.8 | | 1998
1999
2000 | 273.7
287.4
301.6 | 381.6
439.3
458.3 | 1,684.6
1,798.4
1,931.0 | 976.2
1,064.5
1,140.8 | 601.5
634.5
678.4 | 306.0
327.8
350.1 | 211.1
217.8
229.1 | 1,094.5
1,141.2
1,202.7 | 1,895.4
1,958.9
2,081.5 | 5,757.1
6,168.3
6,532.8 | | 2001 | 296.9
304.6 | 476.9
483.0 | 2,059.2
2,141.9 | 1,140.6
1,165.9
1,189.0 | 739.3
799.6 | 361.5
381.5 | 241.5
252.5 | 1,258.3
1,338.4 | 2,001.5
2,027.5
2,036.9 | 6,842.2
7,094.3 | | 2003 | 316.6
344.6 | 489.1
530.6 | 2,244.6
2.378.8 | 1,248.9
1,338.2 | 857.3
916.3 | 398.9
427.5 | 265.3
273.9 | 1,418.4
1,491.6 |
2,113.3
2.280.6 | 7,429.1
7,913.7 | | 2005
2006 | 358.5
385.4 | 570.5
598.8 | 2,549.0
2,756.6 | 1,453.2
1,560.9 | 961.5
1,022.3 | 448.4
479.8 | 288.1
301.1 | 1,568.7
1,649.4 | 2,446.2
2,567.5 | 8,415.2
8,988.5 | | | | | | Industry valu | ue added as a p | ercentage of (| | | | | | 1976
1977 | 3.8
3.8 | 3.5
3.5
3.5 | 14.9
15.0 | 5.8
6.0 | 4.6
4.6 | 2.8
2.9 | 2.3
2.3
2.3 | 14.7
14.4 | 30.7
30.9 | 54.6
54.7 | | 1978 | 3.8
3.8 | 3.5 | 15.1
15.2 | 6.2
6.4 | 4.6
4.7 | 3.0
3.0 | 2.3 | 13.8
13.5 | 31.0
31.2 | 55.2
55.3 | | 1980
1981
1982 | 3.7
3.5
3.3 | 3.5
3.6
3.8 | 15.9
15.9
16.6 | 6.7
6.8
7.1 | 5.0
5.1
5.5 | 3.0
3.0
3.1 | 2.2
2.2
2.2 | 13.8
13.6
14.2 | 30.1
30.3
28.4 | 56.1
56.1
57.4 | | 1983
1984 | 3.3
3.3
3.2 | 4.0
3.7
3.9 | 17.1
17.0 | 7.4
7.7 | 5.6
5.4 | 3.2
3.1
3.2
3.2 | 2.2
2.3
2.3
2.4 | 13.9
13.7 | 26.9
27.3 | 59.1
59.0 | | 1985
1986
1987 | 3.3 | 3.9 | 17.3
17.8
17.7 | 8.1
8.5
8.7 | 5.5
5.6
6.0 | 3.2
3.2 | 2.3
2.4 | 13.8
13.9
13.9 | 26.2
25.0
24.9 | 59.9
61.1
61.2 | | 1988
1989 | 3.2
3.2
3.0 | 3.9
3.8
3.8 | 17.8
17.8 | 9.1
9.4 | 6.1
6.3 | 3.2
3.3
3.3 | 2.4
2.4
2.4
2.4 | 13.8
13.7 | 24.7
24.5
24.5 | 61.5
61.8 | | 1990
1991 | 2.9
3.0
2.9 | 3.9
3.9 | 18.0
18.4 | 9.8
9.7 | 6.7
7.1 | 3.4
3.4
3.4 | 2.5
2.4
2.4 | 13.9
14.3 | 23.7
22.6 | 62.4
63.1 | | 1992 | 3.0 | 4.0
4.1 | 18.6
18.6 | 9.9
9.9 | 7.3
7.3 | 3.4 | 2.5 | 14.2
13.9 | 22.1
21.8 | 63.8
64.2 | | 1994
1995
1996 | 3.1
3.1
3.0
3.1 | 4.2
4.2
4.3 | 18.4
18.7
18.8 | 9.9
10.0
10.4 | 7.2
7.2
7.1 | 3.3
3.4
3.4 | 2.4
2.4
2.4 | 13.6
13.4
13.1 | 22.2
22.1
22.0 | 64.2
64.6
64.9 | | 1997
1998 | 3.1 | 4.2
4.4 | 19.2
19.3 | 10.8
11.2 | 6.9
6.9 | 3.5
3.5 | 2.4
2.4 | 12.7
12.5 | 21.9
21.7 | 65.3
65.8 | | 2000 | 3.1
3.1 | 4.7
4.7 | 19.4
19.7 | 11.5
11.6 | 6.8
6.9 | 3.5
3.6 | 2.3
2.3 | 12.3
12.3 | 21.1
21.2 | 66.6
66.5 | | 2001
2002
2003 | 2.9
2.9
2.9 | 4.7
4.6
4.5 | 20.3
20.5
20.5 | 11.5
11.4
11.4 | 7.3
7.6
7.8 | 3.6
3.6
3.6 | 2.4
2.4
2.4 | 12.4
12.8
12.9 | 20.0
19.5
19.3 | 67.6
67.8
67.8 | | 2003
2004
2005 | 2.9
2.9 | 4.5
4.6 | 20.4
20.5 | 11.5
11.7 | 7.8
7.7 | 3.7
3.6 | 2.3
2.3 | 12.8
12.6 | 19.5
19.7 | 67.7
67.7 | | 2006 | 2.9 | 4.5 | 20.9 | 11.8 | 7.7 | 3.6 | 2.3 | 12.5 | 19.5 | 68.1 | Note (cont'd).—Value added industry data shown in Tables B–12 and B–13 are based on the 1997 North American Industry Classification System (NAICS). GDP by industry data based on the Standard Industrial Classification (SIC) are available from the Department of Commerce, Bureau of Economic Analysis. Source: Department of Commerce (Bureau of Economic Analysis). Table B-13.—Real gross domestic product by industry, value added, and percent changes, 1976-2006 | | | | | | | Private i | ndustries | | | | | |--|---|--|--|--|--|---|--|---|--|---|---| | | Gross | | Agricul- | | | N | Manufacturing |] | | | | | Year | domestic
product | Total
private
industries | ture,
forestry,
fishing,
and
hunting | Mining | Con-
struc-
tion | Total
manufac-
turing | Durable
goods | Non-
durable
goods | Utilities | Wholesale
trade | Retail
trade | | | | | | Chain-t | ype quantity i | ndexes for va | lue added (20 | 00=100) | | | | | 1976
1977
1978
1979 | 46.256
48.391
51.085
52.699 | 43.911
46.088
48.802
50.606 | 44.589
46.430
45.057
48.573 | 80.136
86.262
88.929
79.749 | 73.128
74.057
78.442
81.174 | 43.369
46.745
49.157
50.843 | 34.910
37.736
40.159
40.808 | 59.644
64.010
66.062
70.282 | 60.220
59.909
59.583
54.661 | 31.994
33.611
37.065
39.888 | 36.890
38.412
40.654
40.701 | | 1980 1981 1982 1983 1984 1985 1986 1987 1989 1990 1991 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 | 52, 579
53, 994
52, 880
55, 249
61, 666
63, 804
65, 958
68, 884
71, 116
72, 451
72, 329
74, 734
76, 731
79, 816
81, 814
84, 842
88, 658
92, 359
96, 469
100, 000
100, 751
102, 362 | 50.321
51.720
50.422
52.785
56.789
59.383
61.137
63.367
66.299
68.710
69.905
69.779
72.363
74.291
77.7652
83.179
87.362
96.183
100.000
100.908
102.354 |
47,543
47,543
57,105
69,555
68,655
68,655
71,483
64,678
71,099
74,689
75,398
83,114
72,838
84,616
73,099
80,041
88,315
86,287
89,163
100,036
108,767
106,613
103,287 | 89,978 90,260 86,329 81,175 87,529 93,077 87,529 97,072 96,157 97,638 95,694 97,020 105,327 105,681 101,682 104,300 100,000 105,327 88,719 87,922 88,770 | 74.626
67.939
59.460
62.805
72.200
79.043
81.818
82.448
85.435
87.646
86.543
79.137
80.026
82.010
86.582
97.087
97.087
99.411
100.000
100.163
98.201
96.189 | 48, 190
50, 480
46, 795
50, 455
55, 584
56, 582
56, 582
60, 746
64, 212
63, 412
64, 299
63, 412
68, 255
73, 486
90, 181
94, 104
100, 000
94, 436
97, 068
98, 168 | 38,476
39,563
37,953
44,042
45,187
45,550
48,859
52,863
51,496
52,963
51,496
52,173
60,173
60,173
60,173
60,173
60,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80,173
80 | 67, 152 72, 303 69, 864 76, 686 78, 688 77, 515 83, 572 85, 419 85, 849 99, 243 99, 762 101, 298 100, 000 95, 034 99, 95, 034 99, 95, 034 99, 95, 034 99, 98, 265 | 51,968
51,733
50,698
52,706
64,406
64,406
72,315
70,613
79,002
84,447
85,285
85,814
89,518
93,835
95,405
91,161
90,481
94,672
91,144
95,081
95,081
95,081 | 39,782
42,074
42,096
43,770
47,143
49,523
54,486
53,070
56,444
58,603
57,318
59,337
67,135
71,367
70,800
77,261
85,648
95,431
100,000
107,003
108,033
108,033
108,033
108,033
110,380 | 38.907
40.035
39.951
44.123
48.265
51.232
54.187
52.138
56.545
56.854
59.794
79.407
79.407
79.039
90.339
90.339
95.886
100.000
106.970
109.294 | | 2004
2005
2006 | 108.748
112.086
115.304 | 109.198
112.910
116.819 | 113.287
118.862
119.941 | 88.770
86.639
91.943 | 96.430
99.028
93.070 | 103.653
104.681
107.738 | 103.873
108.970
115.551 | 103.468
99.416
98.377 | 112.076
109.578
107.085 | 112.614
114.637
116.594 | 116.533
123.659
129.820 | | 4070 | | 5.0 | 0.0 | 0.1 | | hange from ye | | | | 0.5 | | | 1976
1977
1978
1979 | 5.3
4.6
5.6
3.2 | 5.9
5.0
5.9
3.7 | -2.8
4.1
-3.0
7.8 | -0.1
7.6
3.1
-10.3 | 7.3
1.3
5.9
3.5 | 10.6
7.8
5.2
3.4 | 10.3
8.1
6.4
1.6 | 11.1
7.3
3.2
6.4 | -0.9
5
5
-8.3 | 3.5
5.1
10.3
7.6 | 7.7
4.1
5.8
.1 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989 | 2
2.5
-1.9
4.5
7.2
4.1
3.5
3.4
4.1
3.5 | 6
2.8
-2.5
4.7
7.6
4.6
3.0
3.6
4.6
3.6 | -2.1
25.6
5.4
-31.2
31.8
21.8
-1.4
4.2
-9.5
9.9 | 12.8
.3
-4.4
-6.0
9.5
4.8
-6.0
4.7
9.1
-2.9 | -8.1
-9.0
-12.5
5.6
15.0
9.5
3.5
.8
3.6
2.6 | -5.2
4.8
-7.3
7.8
9.2
2.7
1
7.5
5.7
1.3 | -5.7
2.8
-9.9
6.5
16.0
2.6
.8
7.3
8.2
1.6 | -4.5
7.7
-3.4
9.7
-3
2.9
-1.5
7.8
2.2 | -4.9
5
-2.0
4.0
8.8
6.3
5.7
12.3
-2.4
11.9 | 3
5.8
.1
4.0
7.7
5.0
10.0
-2.6
6.4
3.8 | -4.4
2.9
-2
10.4
9.4
6.1
5.8
-3.8
8.5
4.1 | | 1990 | 1.9
2
3.3
2.7
4.0
2.5
3.7
4.5
4.2
4.5 | 1.7
2
3.7
2.7
4.7
2.5
4.3
5.0
4.9 | 5.0
.9
10.2
-12.4
16.2
-13.6
9.5
10.3
-2.3
3.3 | 9
1.5
-2.0
1.4
8.6
.3
-6.5
3.7
8
2.6 | -1.3
-8.6
1.1
2.5
5.6
-3
5.1
2.8
4.1
2.4 | -1.1
-1.4
3.3
4.2
7.7
4.5
3.7
6.1
6.7 | -1.4
-2.8
2.4
4.6
9.1
8.4
6.0
9.0
12.0
6.2 | 8
.5
4.5
3.7
5.8
6
.7
2.0
7 | 6.9
1.0
.1
.5
4.3
4.8
1.7
-4.4
7
4.6 | -2.2
3.6
9.5
3.2
6.3
8
9.1
10.9
11.4
5.2 | 1.6
5
5.8
3.8
6.8
4.5
8.4
5.1
5.8 | | 2000 | 3.7
.8
1.6
2.5
3.6
3.1
2.9 | 4.0
.9
1.4
2.7
3.9
3.4
3.5 | 12.2
-6.3
5.5
7.5
6.7
4.9 | -4.1
-5.3
-6.3
9
1.0
-2.4
6.1 | .6
.2
-2.0
-2.1
.3
2.7
-6.0 | 6.3
-5.6
2.8
1.1
5.6
1.0
2.9 | 11.6
-6.0
1.7
2.6
5.8
4.9
6.0 | -1.3
-5.0
4.2
8
5.3
-3.9
-1.0 | 5.6
-4.9
4.3
6.9
5.7
-2.2
-2.3 | 4
7.0
1.0
2.1
2.0
1.8
1.7 | 4.5
7.0
2.2
3.9
2.6
6.1
5.0 | See next page for continuation of table. ¹ Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing. ² Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government. Table B-13.—Real gross domestic product by industry, value added, and percent changes, 1976-2006-Continued | Year | Transpor-
tation
and
ware-
housing | Information | Finance,
insurance,
real estate,
rental,
and
leasing | Professional and business services | Educational
services,
health care,
and
social
assistance | Arts,
entertain-
ment,
recreation,
accommo-
dation,
and food
services | Other
services,
except
government | Government | Private
goods-
producing
industries ¹ | Private
services-
producing
industries ² | |------------------------------|--|---|--|--|---|--
--|---|--|---| | | | | | Chain-type q | uantity indexes | for value add | ed (2000=100) | | | | | 1976
1977
1978
1979 | 41.733
43.462
45.697
48.252 | 26.473
28.460
31.532
34.231 | 46.720
47.363
50.358
52.965 | 31.391
34.086
36.884
39.387 | 54.419
57.878
60.672
63.234 | 45.554
48.641
52.049
53.512 | 70.997
71.231
75.107
75.703 | 74.283
74.973
76.694
77.721 | 49.103
52.269
54.587
56.085 | 41.544
43.258
46.163
48.120 | | 1980 | 47.232
46.178
43.855
49.486
52.121
52.715
53.021
55.690
57.990
59.507 | 36.394
38.257
38.155
41.017
40.717
42.039
42.672
45.764
47.649
51.150 | 55.414
56.573
56.986
58.734
61.282
62.812
63.965
65.941
68.652
70.359 | 40.529
41.554
41.345
44.142
48.913
52.748
56.860
60.050
64.420
68.787 | 66.887
68.455
68.856
71.153
72.366
73.629
75.166
80.273
80.570
84.002 | 52.407
54.193
55.695
59.784
62.194
66.167
69.642
68.742
71.515
73.872 | 74.411
72.329
69.103
72.470
77.498
80.936
82.885
84.221
89.044
92.188 | 79.023
79.328
79.456
80.178
81.038
83.172
85.105
86.753
88.812
90.984 | 53.880
55.783
52.029
53.361
59.454
62.569
62.534
66.173
69.104
70.366 | 48.764
49.923
49.794
52.637
55.727
58.104
60.576
62.256
65.186
68.033 | | 1990 | 62.281
65.060
68.758
71.988
77.827
80.473
84.585
88.373
91.454
95.301 | 53.420
54.441
57.568
61.445
65.223
67.996
72.714
74.559
82.252
95.467 | 71.877
73.051
74.863
76.931
78.506
80.732
82.893
86.786
90.201
94.994 | 72.073
69.786
72.008
73.224
75.430
77.382
82.053
87.432
91.976
96.898 | 87.047
89.285
91.728
92.199
92.413
93.503
94.144
94.809
95.603
97.304 | 76.063
74.232
77.250
78.787
80.604
83.542
86.796
90.310
93.446
96.836 | 94.369
91.258
92.502
95.195
98.624
99.714
99.072
99.291
101.871
100.236 | 93.215
93.658
94.134
94.055
94.407
94.250
94.768
95.864
96.923
98.009 | 69.858
68.214
70.330
72.128
77.818
79.572
82.596
87.229
91.878
95.402 | 69.877
70.319
73.074
75.047
77.745
79.773
83.377
87.407
91.591
96.434 | | 2000 | 100.000
97.354
99.531
101.534
110.780
115.372
121.419 | 100.000
104.034
106.263
109.430
122.221
136.236
146.005 | 100.000
103.858
104.800
107.288
110.433
115.771
122.523 | 100.000
99.346
99.192
103.554
107.750
112.083
116.324 | 100.000
103.186
107.527
112.257
115.949
118.053
122.229 | 100.000
99.292
101.022
104.138
108.114
109.534
112.916 | 100.000
98.337
98.667
100.615
100.770
100.185
99.877 | 100.000
100.794
102.467
103.776
104.252
104.977
105.447 | 100.000
95.654
96.853
97.402
101.328
102.678
103.543 | 100.000
102.584
104.107
107.496
111.692
116.164
121.078 | | | | | | Р | ercent change | from year earli | ier | | | | | 1976 | 8.5
4.1
5.1
5.6
-2.1
-5.0
12.8
5.3
1.1
.6
5.0
4.1
2.6
4.7
4.5
5.7
4.5
5.7
4.5
5.7
4.5
5.7
4.5
5.3
4.1
4.5
5.3
4.1
4.5
5.7
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5 | 5.2
7.5
10.8
8.6
6.3
5.1
-3
7.5
7.5
7.2
7.2
4.1
7.3
4.4
1.9
5.7
6.7
6.1
4.3
6.9
2.5
10.3
16.1
4.7
4.7
10.3
11.7
11.7
11.7
11.7
11.7
11.7
11.7
11 | 2.7
1.4
6.3
5.2
2.1
7.7
3.1
4.3
3.1
4.3
2.5
2.2
2.5
2.1
2.5
2.5
2.7
4.7
3.3
5.3
5.3
9.9
9.9
9.4
8.8
8.8
8.9
9.9
9.9
9.9
9.9
9.9
9.9
9.9 | 5.6
8.6
8.2
2.5
-5.5
6.8
10.8
7.8
5.6
6.8
4.8
-3.2
3.2
1.7
3.0
2.6
6.0
6.6
5.5
4.4
3.2
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1 | 4.4
4.8
4.2
3.3
1.7
2.1
6.8
4.4
4.3
3.6
2.6
2.7
7.7
7.7
8.8
1.8
2.8
3.3
1.8
1.8
1.8 | 7.6
688
7.0
2.8
-2.1
3.4
4.0
6.4
5.3
-1.3
3.3
3.0
-2.4
4.1
2.0
3.3
3.9
4.1
3.5
3.6
3.3
3.3
3.3
3.3
3.3
3.3
3.3
3.3
3.3 |
4.1.
3.
5.4.
4.7.
-2.8.
-4.5.
4.9.
6.9.
4.4.
2.4.
2.4.
3.5.
3.5.
2.4.
-3.3.
1.4.
2.9.
3.6.
1.1.
-1.6.
-2.
-2.6.
-3.3.
2.6.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4.5.
-4 | 1.6
.9
2.3
1.3
1.7
.4
.2
.9
1.1
2.6
2.3
1.9
2.4
2.5
5.5
5.5
-1
4.4
-2.5
5.5
1.2
1.1
1.1
1.1
2.8
1.7
7.7 | 8.0
6.4
4.4
2.7
-3.9
3.5
-6.7
2.6
11.4
15.2
-1.1
5.2
-2.4
3.1
2.6
7.9
2.3
3.8
5.3
3.8
4.4
4.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1.3
1 | 4.7
4.1
6.7
4.2
1.3
2.4
-3
5.9
4.3
2.8
4.7
4.4
2.7
3.6
2.6
2.6
3.9
2.7
3.6
2.6
4.8
4.8
5.3
3.7
4.8
4.8
4.8
4.8
4.8
4.8
4.8
4.8
4.8
4.8 | Note.—Data are based on the 1997 North American Industry Classification System (NAICS). See Note, Table B–12. Table B-14.—Gross value added of nonfinancial corporate business, 1959-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | ĮS.II. | | | Addenda: | | | | | | | | | |--|--|--|--|--|--|--|--|--|--|---|--|--|---|--| | | Gross | | | | | | | Net operat | ing surplus | 3 | | | | | | Year or
quarter | value
added
of non-
financial
corpo-
rate
busi-
ness 1 | Con-
sump-
tion
of
fixed
capital | Total | Com-
pensa-
tion
of
employ-
ees | Taxes
on
produc-
tion and
imports
less
sub-
sidies | Total | Net
interest
and
miscel-
laneous
pay-
ments | Busi-
ness
current
transfer
pay-
ments | tory val | Taxes on corpo- rate | ranital | Profits
before
tax | Inven-
tory
valua-
tion
adjust-
ment | Capital
con-
sumption
adjust-
ment | | 1959 | 266.0 | 21.1 | 244.9 | 170.8 | 24.4 | 49.7 | 2.9 | 1.3 | 45.5 | income
20.7 | 24.8 | 43.4 | -0.3 | 2.3 | | 1960 | 276.4
283.7
309.8
329.9
356.1
391.2
429.0
451.2
497.8
540.5 | 22.6
23.2
23.9
25.2
26.4
28.4
31.5
34.3
37.6
42.4 | 253.8
260.5
285.9
304.7
329.7
362.8
397.4
416.8
460.2
498.1 | 180.4
184.5
199.3
210.1
225.7
245.4
272.9
291.1
321.9
357.1 | 26.6
27.6
29.9
31.7
33.9
36.0
37.0
39.3
45.5
50.2 | 46.8
48.4
56.8
62.9
70.2
81.4
87.6
86.4
92.8
90.8 | 3.2
3.7
4.3
4.7
5.2
5.8
7.0
8.4
9.7 | 1.4
1.5
1.7
1.7
2.0
2.2
2.7
2.8
3.1
3.2 | 42.2
43.2
50.8
56.5
63.0
73.3
77.9
75.2
80.0
74.9 | 19.1
19.4
20.6
22.8
23.9
27.1
29.5
27.8
33.5
33.3 | 23.1
23.8
30.2
33.8
39.2
46.2
48.4
47.3
46.5
41.6 | 40.1
39.9
44.6
49.7
55.9
66.1
71.4
67.6
74.0 | 2
.3
.0
.1
5
-1.2
-2.1
-1.6
-3.7
-5.9 | 2.3
3.0
6.1
6.8
7.7
8.4
8.5
9.1 | | 1969 | 558.3
603.0
669.5
750.8
809.8
876.7
989.7
1,119.4
1,272.9 | 46.8
50.7
56.4
62.7
74.1
87.9
97.0
110.5
127.8
147.3 | 511.5
552.4
613.2
688.1
735.7
788.7
892.7
1,008.8
1,145.1
1,268.6 | 376.5
399.4
443.9
502.2
552.2
575.5
651.4
735.3
845.3
959.9 | 54.2
59.5
63.7
70.1
74.4
80.2
86.7
94.6
102.7 | 80.7
93.4
105.6
115.8
109.1
133.1
154.7
178.9
197.0
200.0 | 16.6
17.6
18.6
21.8
27.5
28.4
26.0
28.5
33.4
41.8 | 3.2
3.3
4.0
4.7
4.1
5.0
7.0
9.5
9.5 | 60.9
72.1
83.0
89.4
77.5
99.6
121.7
141.4
154.1 | 27.3
30.0
33.8
40.4
42.8
41.9
53.5
60.6
67.6
70.6 | 33.6
42.1
49.2
49.0
34.7
57.7
68.2
80.9
86.6
78.1 | 58.5
67.4
79.2
99.4
110.1
110.7
138.2
159.4
183.7 | -5.9
-6.6
-4.6
-6.6
-19.6
-38.2
-10.5
-14.1
-15.7
-23.7
-40.1 | 9.6
8.9
9.3
10.5
9.5
5.6
2.4
2.2
5.9
8.1 | | 1980 | 1,537.1
1,746.0
1,806.2
1,933.0
2,167.5
2,302.0
2,387.5
2,557.1
2,771.6
2,912.3 | 168.2
191.5
211.2
217.6
230.7
247.4
255.3
266.5
281.6
301.6 | 1,368.9
1,554.5
1,594.9
1,715.4
1,936.8
2,054.6
2,132.2
2,290.6
2,490.0
2,610.7 | 1,049.8
1,161.5
1,203.9
1,266.9
1,406.1
1,504.2
1,583.1
1,687.8
1,812.8
1,914.7 | 121.5
146.7
152.9
168.0
185.0
196.6
204.6
216.8
233.8
248.2 | 197.6
246.4
238.1
280.5
345.7
353.8
344.5
386.0
443.4
447.9 | 54.2
67.2
77.4
77.0
86.0
91.5
95.1
96.4
109.8
142.0 | 10.2
11.4
8.8
10.5
11.7
16.1
27.3
29.9
27.4
23.0 | 133.2
167.7
151.9
192.9
248.0
246.3
222.1
259.7
306.2
282.9 | 68.2
66.0
48.8
61.7
75.9
71.1
76.2
94.2
104.0
101.2 | 65.0
101.7
103.1
131.2
172.0
175.2
145.9
165.5
202.3
181.7 | 184.0
185.0
139.9
163.3
197.6
173.4
149.7
209.8
260.4
238.7 | -42.1
-24.6
-7.5
-7.4
-4.0
0
7.1
-16.2
-22.2
-16.3 | -8.7
7.4
19.5
37.1
54.3
72.8
65.3
66.2
68.0
60.6 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 3,041.5
3,099.7
3,236.0
3,397.8
3,669.5
3,879.5
4,109.5
4,401.8
4,655.0
4,950.8 | 319.2
341.4
353.6
363.4
391.5
415.0
436.5
467.1
493.3
523.8 | 2,722.3
2,758.3
2,882.3
3,034.4
3,278.0
3,464.5
3,673.0
3,934.7
4,161.7
4,427.0 | 2,012.9
2,048.4
2,154.1
2,244.8
2,381.5
2,509.8
2,630.8
2,812.9
3,045.6
3,267.7 | 263.5
285.7
302.5
318.8
349.6
356.9
369.1
385.5
398.7
416.6 | 445.8
424.2
425.7
470.8
546.9
597.8
673.1
736.3
717.4
742.7 | 146.2
135.9
111.3
102.0
101.0
115.2
111.9
124.0
143.8
160.2 |
25.4
26.7
25.2
29.6
30.0
30.2
38.0
39.0
35.2
45.0 | 274.3
261.5
289.2
339.2
415.9
452.5
523.2
573.4
538.3
537.6 | 98.5
88.6
94.4
108.0
132.9
141.0
153.1
161.9
158.6
171.2 | 175.8
172.9
194.8
231.2
283.1
311.4
370.1
411.5
379.7
366.3 | 239.0
222.4
258.2
303.3
380.1
419.3
458.5
494.2
449.4
457.9 | -12.9
4.9
-2.8
-4.0
-12.4
-18.3
3.1
14.1
20.2 | 48.2
34.2
33.8
39.9
48.3
51.5
61.6
65.0
68.7
78.7 | | 2000 | 5,272.2
5,293.5
5,371.7
5,558.4
5,956.4
6,319.4
6,689.4 | 567.8
646.8
643.6
657.5
687.4
742.3
772.8 | 4,704.3
4,646.7
4,728.2
4,900.9
5,269.0
5,577.1
5,916.6 | 3,544.4
3,595.9
3,611.9
3,703.2
3,865.2
4,078.5
4,316.7 | 443.4
439.1
465.5
488.5
523.9
558.7
584.9 | 716.5
611.8
650.8
709.2
879.9
940.0
1,015.0 | 191.7
204.0
167.4
152.6
138.9
132.5
133.2 | 48.4
50.6
54.0
64.4
59.3
58.3
67.6 | 476.4
357.2
429.4
492.1
681.6
749.1
814.3 | 170.2
111.7
97.0
135.7
191.0
263.4
288.2 | 306.2
245.5
332.3
356.4
490.7
485.7
526.0 | 423.9
310.6
336.3
425.4
662.4
937.8
1,043.2 | -14.1
11.3
-2.2
-13.6
-43.1
-36.2
-36.3 | 66.6
35.2
95.3
80.3
62.4
-152.5
-192.7 | | 2004:

 2005: | 5,778.1
5,907.6
6,038.5
6,101.4
6,170.9 | 667.8
673.7
717.8
690.3
701.0 | 5,110.3
5,234.0
5,320.7
5,411.1
5,469.9 | 3,770.5
3,826.4
3,899.1
3,965.1
3,992.2 | 512.5
519.9
526.3
537.0
545.3 | 827.4
887.7
895.3
909.1
932.4 | 140.1
141.7
138.8
135.0
135.8 | 64.0
65.0
40.2
68.1
73.2 | 623.3
681.0
716.3
706.0
723.4 | 173.1
190.0
201.1
199.6
250.2 | 450.2
490.9
515.2
506.4
473.2 | 579.0
661.7
701.9
706.8
889.5 | -33.7
-51.9
-39.6
-47.2
-45.3 | 77.9
71.2
53.9
46.4
-120.8 | |

 V | 6,291.1
6,349.9
6,465.6 | 712.7
808.4
747.1 | 5,578.4
5,541.5
5,718.6 | 4,034.6
4,115.3
4,171.7 | 556.3
563.7
569.4 | 987.5
862.5
977.5 | 132.5
131.1
130.7 | 74.9
19.2
65.9 | 780.2
712.2
780.8 | 260.5
261.2
281.7 | 519.6
450.9
499.1 | 937.8
923.1
1,000.8 | -19.4
-32.9
-47.0 | -138.2
-178.0
-173.0 | | 2006: I
II
III
IV | 6,594.1
6,639.8
6,739.1
6,784.5 | 754.2
767.6
779.5
789.8 | 5,839.9
5,872.2
5,959.6
5,994.7 | 4,249.2
4,269.2
4,306.4
4,442.1 | 576.1
583.9
587.3
592.1 | 1,014.6
1,019.1
1,065.9
960.5 | 131.8
135.0
132.3
133.6 | 67.5
66.7
67.2
68.9 | 815.3
817.5
866.4
757.9 | 278.3
288.8
300.6
285.2 | 537.0
528.6
565.8
472.7 | 1,019.3
1,061.9
1,101.4
990.4 | -31.4
-57.7
-35.2
-21.0 | -172.7
-186.7
-199.7
-211.6 | | 2007: I
II | 6,865.0
6,938.0
6,988.4 | 795.7
800.1
802.0 | 6,069.3
6,138.0
6,186.4 | 4,494.1
4,528.3
4,583.3 | 599.7
607.8
614.2 | 975.6
1,001.8
988.8 | 136.0
136.2
136.9 | 58.5
59.2
60.0 | 781.1
806.4
792.0 | 298.6
321.6
310.0 | 482.5
484.7
482.0 | 1,024.9
1,070.5
1,024.5 | -40.2
-54.7
-20.3 | -203.6
-209.4
-212.1 | Estimates for nonfinancial corporate business for 2000 and earlier periods are based on the Standard Industrial Classification (SIC); later estimates are based on the North American Industry Classification System (NAICS). With inventory valuation and capital consumption adjustments. Table B-15.—Gross value added and price, costs, and profits of nonfinancial corporate business, 1959-2007 [Quarterly data at seasonally adjusted annual rates] | | Gross valu | e added of | Price per unit of real gross value added of nonfinancial corporate business (dollars) 1.2 | | | | | | | | | | | | |--|--|--|---|--|--|--|--|--|--|--|--|--|--|--| | Year or quarter | nonfinancia
business
of dol | (billions | | Com-
pensation
of | | Unit nonl | abor cost | | valuation a | e profits with
and capital co
adjustments | insumption | | | | | | Current
dollars | Chained
(2000)
dollars | Total | employ-
ees
(unit
labor
cost) | Total | Con-
sumption
of
fixed
capital | Taxes on production and imports ³ | Net interest and miscellaneous payments | Total | Taxes on corporate income | Profits
after
tax ⁵ | | | | | 1959 | 266.0 | 980.4 | 0.271 | 0.174 | 0.051 | 0.022 | 0.026 | 0.003 | 0.046 | 0.021 | 0.025 | | | | | 1960
1961
1962
1963
1964
1965
1966
1966
1968 | 276.4
283.7
309.8
329.9
356.1
391.2
429.0
451.2
497.8
540.5 | 1,012.0
1,033.6
1,120.7
1,186.7
1,270.3
1,375.1
1,472.6
1,508.9
1,604.8
1,667.6 | .273
.274
.276
.278
.280
.284
.291
.299
.310 | .178
.179
.178
.177
.178
.178
.185
.193
.201 | .053
.054
.053
.053
.053
.053
.053
.057
.059 | .022
.022
.021
.021
.021
.021
.023
.023 | .028
.028
.028
.028
.028
.028
.027
.028
.030 | .003
.004
.004
.004
.004
.005
.006
.006 | .042
.042
.045
.048
.050
.053
.053
.050 | .019
.019
.018
.019
.019
.020
.020
.018
.021 | .023
.023
.027
.028
.031
.034
.033
.031
.029 | | | | | 1970 | 558.3
603.0
669.5
750.8
809.8
876.7
989.7
1,119.4
1,272.9
1,415.9 | 1,649.9
1,716.6
1,846.4
1,957.7
1,925.4
1,898.8
2,050.0
2,200.0
2,344.1
2,418.7 | .338
.351
.363
.384
.421
.462
.483
.509
.543 | .228
.233
.240
.257
.287
.303
.318
.334
.361 | .073
.077
.078
.081
.093
.106
.106
.110
.117 | .028
.030
.031
.032
.038
.046
.047
.050
.055 | .035
.037
.037
.038
.041
.045
.046
.047
.048 | .010
.010
.010
.011
.014
.015
.013
.013 | .037
.042
.045
.046
.040
.052
.059
.064 | .017
.017
.018
.021
.022
.022
.026
.028
.029 | .020
.025
.027
.025
.018
.030
.033
.037
.037 | | | | | 1980 | 1,537.1
1,746.0
1,806.2
1,933.0
2,167.5
2,302.0
2,387.5
2,557.1
2,771.6
2,912.3 | 2,394.6
2,491.5
2,430.6
2,545.1
2,772.8
2,896.3
2,963.3
3,119.6
3,300.7
3,361.8 | .642
.701
.743
.759
.782
.795
.806
.820
.840 | .438
.466
.495
.498
.507
.519
.534
.541
.549 | .148
.167
.186
.185
.195
.190
.195
.197 | .070
.077
.087
.085
.083
.085
.086
.085
.085 | .055
.063
.067
.070
.071
.073
.078
.079 | .023
.027
.032
.030
.031
.032
.032
.031
.033 | .056
.067
.062
.076
.089
.085
.075
.083
.093 | .028
.026
.020
.024
.027
.025
.026
.030 | .027
.041
.042
.052
.062
.060
.049
.053
.061 | | | | | 1990 | 3,041.5
3,099.7
3,236.0
3,397.8
3,669.5
3,879.5
4,109.5
4,401.8
4,655.0
4,950.8 | 3,404.0
3,376.2
3,479.5
3,575.5
3,797.9
3,977.4
4,196.4
4,469.3
4,725.4
5,011.0 | .894
.918
.930
.950
.966
.975
.979
.985 | .591
.607
.619
.628
.627
.631
.627
.629
.645 | .222
.234
.228
.228
.230
.230
.228
.228
.228 | .094
.101
.102
.102
.103
.104
.104
.105
.104 | .085
.093
.094
.097
.100
.097
.097
.095
.092 | .043
.040
.032
.029
.027
.029
.027
.028
.030 | .081
.077
.083
.095
.110
.114
.125
.128
.114 | .029
.026
.027
.030
.035
.035
.036
.036 | .052
.051
.056
.065
.075
.078
.088
.092
.080 | | | | | 2000 | 5,272.2
5,293.5
5,371.7
5,558.4
5,956.4
6,319.4
6,689.4 | 5,272.2
5,224.5
5,269.7
5,387.5
5,652.3
5,806.6
6,012.1 | 1.000
1.013
1.019
1.032
1.054
1.088
1.113 | .672
.688
.685
.687
.684
.702
.718 | .237
.257
.253
.253
.250
.257
.260 | .108
.124
.122
.122
.122
.128
.129 | .093
.094
.099
.103
.103
.106
.109 | .036
.039
.032
.028
.025
.023 | .090
.068
.081
.091
.121
.129
.135 | .032
.021
.018
.025
.034
.045 | .058
.047
.063
.066
.087 | | | | | 2004:

 | 5,778.1
5,907.6
6,038.5
6,101.4 | 5,546.9
5,618.5
5,721.3
5,722.6 | 1.042
1.051
1.055
1.066 | .680
.681
.681
.693 | .249
.249
.248
.251 |
.120
.120
.125
.121 | .104
.104
.099
.106 | .025
.025
.024
.024 | .112
.121
.125
.123 | .031
.034
.035
.035 | .081
.087
.090
.088 | | | | | 2005: I
II
IV | 6,170.9
6,291.1
6,349.9
6,465.6 | 5,727.5
5,802.8
5,808.3
5,887.8 | 1.077
1.084
1.093
1.098 | .697
.695
.709 | .254
.255
.262
.257 | .122
.123
.139
.127 | .108
.109
.100 | .024
.023
.023
.022 | .126
.134
.123
.133 | .044
.045
.045
.048 | .083
.090
.078 | | | | | 2006: I | 6,594.1
6,639.8
6,739.1
6,784.5 | 5,966.9
5,965.7
6,039.7
6,076.2 | 1.105
1.113
1.116
1.117 | .712
.716
.713
.731 | .256
.261
.259
.261 | .126
.129
.129
.130 | .108
.109
.108
.109 | .022
.023
.022
.022 | .137
.137
.143
.125 | .047
.048
.050
.047 | .090
.089
.094
.078 | | | | | 2007:
 | 6,865.0
6,938.0
6,988.4 | 6,089.6
6,133.4
6,202.3 | 1.127
1.131
1.127 | .738
.738
.739 | .261
.261
.260 | .131
.130
.129 | .109
.108
.109 | .022
.022
.022 | .128
.131
.128 | .049
.052
.050 | .076
.079
.079 | | | | Estimates for nonfinancial corporate business for 2000 and earlier periods are based on the Standard Industrial Classification (SIC); later estimates are based on the North American Industry Classification System (NAICS). The implicit price deflator for gross value added of nonfinancial corporate business divided by 100. ³ Less subsidies plus business current transfer payments. 4 Unit profits from current production. ⁵ With inventory valuation and capital consumption adjustments. # Table B-16.—Personal consumption expenditures, 1959–2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | Du | rable goo | | aonaro, q | | urable go | | , , | Services | | | | | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | | Per-
sonal | | | Furni- | | | | | | | | Hous | ehold
ation | | | | | Year or
quarter | con-
sump-
tion
expen-
ditures | Total ¹ | Motor
vehi-
cles
and
parts | ture
and
house-
hold
equip-
ment | Total ¹ | Food | Cloth-
ing
and
shoes | Gaso-
line
and
oil | Fuel
oil
and
coal | Total ¹ | Hous-
ing ² | Total ¹ | Elec-
tric-
ity
and
gas | Trans-
por-
tation | Medical
care | | | 1959 | 317.6 | 42.7 | 18.9 | 18.1 | 148.5 | 80.6 | 26.4 | 11.3 | 4.0 | 126.5 | 45.0 | 18.7 | 7.6 | 10.6 | 16.4 | | | 1960 | 331.7
342.1
363.3
382.7
411.4
443.8
480.9
507.8
558.0
605.2 | 43.3
41.8
46.9
51.6
56.7
63.3
68.3
70.4
80.8
85.9 | 19.7
17.8
21.5
24.4
26.0
29.9
30.3
30.0
36.1
38.4 | 18.0
18.3
19.3
20.7
23.2
25.1
28.2
30.0
32.9
34.7 | 152.8
156.6
162.8
168.2
178.6
191.5
208.7
217.1
235.7
253.1 | 82.3
84.0
86.1
88.2
93.5
100.7
109.3
112.4
122.2
131.5 | 27.0
27.6
29.0
29.8
32.4
34.1
37.4
39.2
43.2
46.5 | 12.0
12.0
12.6
13.0
13.6
14.8
16.0
17.1
18.6
20.5 | 3.8
3.8
4.0
4.1
4.4
4.7
4.8
4.7 | 135.6
143.8
153.6
162.9
176.1
189.0
203.8
220.3
241.6
266.1 | 48.2
51.2
54.7
58.0
61.4
65.4
69.5
74.1
79.8
86.9 | 20.3
21.2
22.4
23.6
25.0
26.5
28.1
30.0
32.3
35.0 | 8.3
8.8
9.4
9.9
10.4
10.9
11.5
12.2
13.0
14.1 | 11.2
11.6
12.3
12.9
13.8
14.7
15.9
17.4
19.3
21.6 | 17.7
19.0
21.2
23.0
26.4
28.6
31.5
34.7
40.1
45.8 | | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 648.5
701.9
770.6
852.4
933.4
1,034.4
1,151.9
1,278.6
1,428.5
1,592.2 | 85.0
96.9
110.4
123.5
122.3
133.5
158.9
181.2
201.7
214.4 | 35.5
44.5
51.1
56.1
49.5
54.8
71.3
83.5
93.1
93.5 | 35.7
37.8
42.4
47.9
51.5
54.5
60.2
67.2
74.3
82.7 | 272.0
285.5
308.0
343.1
384.5
420.7
458.3
497.1
550.2
624.5 | 143.8
149.7
161.4
179.6
201.8
223.2
242.5
262.6
289.6
324.7 | 47.8
51.7
56.4
62.5
66.0
70.8
76.6
84.1
94.3
101.2 | 21.9
23.2
24.4
28.1
36.1
39.7
43.0
46.9
50.1
66.2 | 4.4
4.6
5.1
6.3
7.8
8.4
10.1
11.1
11.5
14.4 | 291.5
319.5
352.2
385.8
426.6
480.2
534.7
600.2
676.6
753.3 | 94.1
102.8
112.6
123.3
134.8
147.7
162.2
180.2
202.4
227.3 | 37.8
41.1
45.4
49.9
55.8
64.0
72.5
81.8
91.2
100.3 | 15.3
16.9
18.8
20.4
24.0
29.2
33.2
38.5
43.0
47.8 | 24.0
26.8
29.6
31.6
34.1
37.9
42.5
48.7
53.4
59.9 | 51.7
58.4
65.6
73.3
82.3
95.6
109.1
125.3
143.1
161.0 | | | 1980 | 1,757.1
1,941.1
2,077.3
2,290.6
2,503.3
2,720.3
2,899.7
3,100.2
3,353.6
3,598.5 | 214.2
231.3
240.2
280.8
326.5
363.5
403.0
421.7
453.6
471.8 | 87.0
95.8
102.9
126.5
152.1
175.9
194.1
195.0
209.4
215.3 | 86.7
92.1
93.4
106.6
119.0
128.5
143.0
153.4
163.7
171.6 | 696.1
758.9
787.6
831.2
884.6
928.7
958.4
1,015.3
1,083.5
1,166.7 | 356.0
383.5
403.4
423.8
447.4
467.6
492.0
515.2
553.5
591.6 | 107.3
117.2
120.5
130.9
142.5
152.1
163.1
174.4
185.5
198.9 | 86.7
97.9
94.1
93.1
94.6
97.2
80.1
85.4
88.3
98.6 | 15.4
15.8
14.5
13.6
13.9
13.6
11.3
11.2
11.7 | 846.9
950.8
1,049.4
1,178.6
1,292.2
1,428.1
1,538.3
1,663.3
1,816.5
1,960.0 | 256.2
289.7
315.2
341.0
374.5
412.7
448.4
483.7
521.5
557.4 | 113.7
126.8
142.5
157.0
169.4
181.8
187.7
195.4
207.3
221.1 | 57.5
64.8
74.2
82.4
86.5
90.8
89.2
90.9
96.3
101.0 | 65.2
70.3
72.9
81.1
93.2
104.5
111.1
120.9
133.4
142.0 | 184.4
216.7
243.3
274.3
303.2
331.5
357.5
392.2
442.8
492.5 | | | 1990 | 3,839.9
3,986.1
4,235.3
4,477.9
4,743.3
4,975.8
5,256.8
5,547.4
5,879.5
6,282.5 | 474.2
453.9
483.6
526.7
582.2
611.6
652.6
692.7
750.2
817.6 | 212.8
193.5
213.0
234.0
260.5
266.7
284.9
305.1
336.1
370.8 | 171.6
171.7
178.7
193.4
213.4
228.6
242.9
256.2
273.1
293.9 | 1,249.9
1,284.8
1,330.5
1,379.4
1,437.2
1,485.1
1,555.5
1,619.0
1,683.6
1,804.8 | 636.8
657.5
669.3
691.9
720.6
740.9
768.7
796.2
829.8
873.1 | 204.1
208.7
221.9
229.9
238.1
241.7
250.2
258.1
270.9
286.3 | 111.2
108.5
112.4
114.1
116.2
120.2
130.4
134.4
122.4
137.9 | 12.9
12.4
12.2
12.4
12.8
13.1
14.3
13.3
11.5
11.9 | 2,115.9
2,247.4
2,421.2
2,571.8
2,723.9
2,879.1
3,048.7
3,235.8
3,445.7
3,660.0 | 597.9
631.1
658.5
683.9
726.1
764.4
800.1
842.6
894.6 | 227.3
238.6
250.7
269.9
286.2
298.7
318.5
337.0
350.5
364.8 | 101.0
107.4
108.9
118.2
120.7
122.2
129.4
131.3
129.8
130.6 | 147.7
145.3
157.7
172.7
190.6
207.7
226.5
245.7
259.5
276.4 | 556.0
608.9
672.2
715.1
752.9
797.9
833.5
873.0
921.4
961.1 | | | 2000
2001
2002
2003
2004
2005 | 6,739.4
7,055.0
7,350.7
7,703.6
8,195.9
8,707.8
9,224.5 | 863.3
883.7
923.9
942.7
983.9
1,023.9
1,048.9 | 386.5
407.9
429.3
431.7
436.8
444.9
434.2 | 312.9
312.1
323.1
331.5
355.7
378.2
404.1 | 1,947.2
2,017.1
2,079.6
2,190.2
2,343.7
2,516.2
2,688.0 | 925.2
967.9
1,001.9
1,046.0
1,113.1
1,183.8
1,259.3 | 297.7
297.7
303.5
310.9
325.0
341.7
357.2 | 175.7
171.6
164.5
192.7
231.4
280.7
318.6 | 15.8
15.4
14.2
16.9
18.3
21.1
21.6 | 3,928.8
4,154.3
4,347.2
4,570.8
4,868.3
5,167.8
5,487.6 |
1,006.5
1,073.7
1,123.1
1,161.8
1,226.8
1,298.7
1,381.3 | 390.1
409.0
407.7
429.4
449.0
481.0
501.6 | 143.3
156.7
152.5
167.3
175.4
198.7
209.8 | 291.3
292.8
288.4
297.3
308.2
324.2
340.6 | 1,026.8
1,113.8
1,206.2
1,300.5
1,395.5
1,492.6
1,587.7 | | | 2004:

 | 8,010.1
8,135.0
8,245.1
8,393.3 | 969.6
974.8
986.9
1,004.1 | 432.5
431.6
436.5
446.7 | 347.8
352.8
358.6
363.7 | 2,284.2
2,327.7
2,353.5
2,409.3 | 1,090.5
1,104.0
1,117.0
1,140.8 | 323.6
321.1
324.6
330.6 | 211.0
233.0
232.5
249.3 | 17.5
17.3
18.4
19.8 | 4,756.3
4,832.4
4,904.6
4,979.9 | 1,201.8
1,219.0
1,235.2
1,251.2 | 441.6
445.5
450.9
457.8 | 173.2
173.3
174.4
180.8 | 303.5
306.4
309.4
313.5 | 1,357.7
1,383.4
1,409.3
1,431.5 | | | 2005:

 | 8,488.8
8,632.6
8,810.5
8,899.3 | 1,009.7
1,036.0
1,044.1
1,005.7 | 442.9
459.0
462.7
415.1 | 369.3
375.3
380.7
387.6 | 2,432.1
2,484.3
2,557.0
2,591.3 | 1,153.0
1,174.5
1,193.9
1,213.8 | 336.2
342.1
340.2
348.6 | 245.7
262.8
309.4
304.8 | 20.3
20.5
21.8
22.0 | 5,047.0
5,112.3
5,209.4
5,302.4 | 1,271.2
1,289.5
1,307.4
1,326.8 | 464.9
470.1
487.4
501.7 | 185.4
188.7
203.9
216.9 | 317.2
322.1
326.7
331.0 | 1,454.8
1,477.0
1,503.9
1,534.8 | | | 2006:

 | 9,034.7
9,183.9
9,305.7
9,373.7 | 1,042.6
1,042.8
1,053.8
1,056.5 | 432.7
431.8
437.6
434.8 | 400.6
401.8
405.1
409.0 | 2,622.1
2,692.2
2,732.4
2,705.4 | 1,236.4
1,245.9
1,263.2
1,291.7 | 351.3
354.9
359.6
363.2 | 297.7
341.2
351.0
284.4 | 20.2
22.1
22.2
21.9 | 5,370.0
5,448.9
5,519.5
5,611.8 | 1,347.8
1,371.1
1,392.5
1,413.9 | 496.8
496.7
503.3
509.7 | 208.8
206.6
211.3
212.7 | 334.7
338.4
342.5
346.8 | 1,558.3
1,578.6
1,596.1
1,617.9 | | | 2007:

 | 9,540.5
9,674.0
9,785.7 | 1,074.0
1,074.7
1,081.6 | 444.5
441.5
437.5 | 414.2
414.5
418.6 | 2,759.4
2,822.7
2,846.3 | 1,312.2
1,322.7
1,342.4 | 371.1
368.4
372.4 | 296.2
349.4
341.9 | 24.7
24.2
24.0 | 5,707.1
5,776.5
5,857.8 | 1,435.1
1,455.4
1,474.9 | 520.0
526.2
533.3 | 220.6
223.5
227.3 | 349.6
355.1
362.5 | 1,656.9
1,674.6
1,695.0 | | ¹ Includes other items not shown separately. ² Includes imputed rental value of owner-occupied housing. Table B-17.—Real personal consumption expenditures, 1990-2007 [Billions of chained (2000) dollars; quarterly data at seasonally adjusted annual rates] | | | Du | rable goo | ds | | Nonc | lurable go | ods | | | | Serv | rices | | | |--------------------|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | Year or
quarter | Per-
sonal
con-
sump-
tion
expen-
ditures | | Motor | Furni-
ture | | | Cloth- | Gaso- | Fuel | | | Household operation | | _ | | | | | Total 1 | vehi-
cles
and
parts | and
house-
hold
equip-
ment | Total ¹ | Food | ing
and
shoes | line
and
oil | oil
and
coal | Total ¹ | Hous-
ing ² | Total ¹ | Elec-
tric-
ity
and
gas | Trans-
por-
tation | Medical
care | | 1990 | 4,770.3
4,778.4
4,934.8
5,099.8
5,290.7
5,433.5
5,619.4
5,831.8
6,125.8
6,438.6 | 453.5
427.9
453.0
488.4
529.4
552.6
595.9
646.9
720.3
804.6 | 256.1
226.6
244.9
259.2
276.2
272.3
285.4
304.7
339.0
372.4 | 119.9
121.1
127.8
141.1
156.8
173.3
193.4
216.3
244.7
280.7 | 1,484.0
1,480.5
1,510.1
1,550.4
1,603.9
1,638.6
1,680.4
1,725.3
1,794.4
1,876.6 | 784.4
783.3
787.9
802.2
821.8
827.1
834.7
845.2
865.6
893.6 | 188.2
188.8
199.2
207.4
218.5
227.4
238.7
246.0
263.1
282.7 | 141.8
140.3
146.0
149.7
151.7
154.5
157.9
162.8
170.3
176.3 | 16.7
16.6
17.0
17.4
18.2
18.7
18.4
16.9
16.0 | 2,851.7
2,900.0
3,000.8
3,085.7
3,176.6
3,259.9
3,356.0
3,468.0
3,615.0
3,758.0 | 802.2
820.1
832.7
841.8
869.3
887.5
901.1
922.5
948.8
978.6 | 266.4
269.9
277.4
291.1
303.3
312.9
327.3
340.4
357.1
371.9 | 117.4
121.1
120.4
126.8
128.8
130.2
134.7
133.7
136.7
138.1 | 195.7
186.3
194.2
202.5
218.4
231.8
247.5
263.2
272.0
283.4 | 797.6
824.5
863.6
877.2
887.1
906.4
922.5
942.8
970.7
989.0 | | 2000 | 6,739.4 | 863.3 | 386.5 | 312.9 | 1,947.2 | 925.2 | 297.7 | 175.7 | 15.8 | 3,928.8 | 1,006.5 | 390.1 | 143.3 | 291.3 | 1,026.8 | | | 6,910.4 | 900.7 | 405.8 | 331.8 | 1,986.7 | 940.2 | 303.7 | 178.3 | 15.2 | 4,023.2 | 1,033.7 | 391.0 | 140.9 | 288.0 | 1,075.2 | | | 7,099.3 | 964.8 | 429.0 | 364.3 | 2,037.1 | 954.6 | 318.3 | 181.9 | 15.5 | 4,100.4 | 1,042.1 | 393.2 | 144.9 | 280.2 | 1,136.6 | | | 7,295.3 | 1,020.6 | 442.1 | 397.8 | 2,103.0 | 977.7 | 334.2 | 183.2 | 15.4 | 4,178.8 | 1,051.9 | 398.8 | 147.5 | 280.6 | 1,180.8 | | | 7,561.4 | 1,084.8 | 450.8 | 445.1 | 2,177.6 | 1,009.4 | 350.7 | 186.7 | 14.6 | 4,311.0 | 1,083.8 | 408.5 | 149.1 | 284.6 | 1,216.5 | | | 7,803.6 | 1,137.4 | 451.3 | 492.2 | 2,255.4 | 1,050.0 | 372.6 | 186.1 | 13.2 | 4,427.3 | 1,118.3 | 416.5 | 153.2 | 287.8 | 1,258.2 | | | 8,044.1 | 1,180.5 | 437.3 | 550.9 | 2,337.7 | 1,091.8 | 391.1 | 186.8 | 12.0 | 4,545.5 | 1,148.3 | 412.9 | 148.5 | 291.2 | 1,300.3 | | 2004: I | 7,475.1 | 1,066.2 | 448.9 | 429.1 | 2,156.7 | 1,000.8 | 349.5 | 186.0 | 14.9 | 4,262.9 | 1,073.3 | 405.5 | 149.8 | 282.3 | 1,199.0 | | II | 7,520.5 | 1,071.3 | 445.7 | 438.8 | 2,164.9 | 1,003.4 | 345.6 | 187.2 | 14.7 | 4,294.6 | 1,079.7 | 407.1 | 148.6 | 284.3 | 1,210.3 | | III | 7,585.5 | 1,091.5 | 450.9 | 451.7 | 2,181.4 | 1,008.9 | 350.2 | 186.5 | 14.6 | 4,325.2 | 1,087.1 | 408.8 | 147.2 | 285.0 | 1,223.3 | | IV | 7,664.3 | 1,110.1 | 457.8 | 460.8 | 2,207.5 | 1,024.7 | 357.5 | 187.0 | 14.0 | 4,361.1 | 1,095.1 | 412.8 | 150.9 | 286.6 | 1,233.5 | | 2005: | 7,709.4 | 1,116.0 | 449.6 | 472.6 | 2,226.8 | 1,032.9 | 363.4 | 187.8 | 14.2 | 4,381.3 | 1,104.4 | 413.8 | 151.6 | 287.2 | 1,240.4 | | | 7,775.2 | 1,146.3 | 464.4 | 483.4 | 2,247.2 | 1,043.1 | 372.3 | 186.1 | 13.5 | 4,401.3 | 1,113.9 | 413.3 | 150.7 | 287.6 | 1,250.3 | | | 7,852.8 | 1,163.5 | 470.7 | 499.0 | 2,260.9 | 1,056.3 | 372.3 | 184.3 | 13.0 | 4,449.1 | 1,123.3 | 422.2 | 157.8 | 287.8 | 1,264.0 | | | 7,876.9 | 1,123.8 | 420.4 | 513.8 | 2,286.8 | 1,067.6 | 382.3 | 186.1 | 12.3 | 4,477.5 | 1,131.6 | 416.4 | 152.9 | 288.7 | 1,278.1 | | 2006: I | 7,961.9 | 1,167.8 | 435.7 | 536.8 | 2,312.3 | 1,080.7 | 386.2 | 187.2 | 11.6 | 4,501.0 | 1,139.7 | 406.3 | 143.7 | 290.2 | 1,291.2 | | II | 8,009.3 | 1,170.2 | 434.3 | 544.4 | 2,325.6 | 1,084.4 | 388.0 | 187.1 | 12.1 | 4,531.6 | 1,146.0 | 410.9 | 147.0 | 289.5 | 1,298.2 | | III | 8,063.8 | 1,186.3 | 439.5 | 555.4 | 2,343.9 | 1,091.4 | 393.3 | 188.3 | 11.8 | 4,554.0 | 1,151.0 | 415.4 | 150.9 | 291.0 | 1,301.4 | | IV | 8,141.2 | 1,197.6 | 439.6 | 566.9 | 2,368.8 | 1,110.7 | 397.0 | 184.8 | 12.4 | 4,595.5 | 1,156.6 | 419.1 | 152.5 | 294.1 | 1,310.5 | | 2007: | 8,215.7 | 1,223.2 | 451.5 | 579.9 | 2,386.6 | 1,115.3 | 405.1 | 184.1 | 14.1 | 4,630.7 | 1,163.7 | 420.1 | 153.1 | 296.0 | 1,323.2 | | | 8,244.3 | 1,228.4 | 448.2 | 585.9 | 2,383.8 | 1,111.4 | 407.5 | 182.8 | 13.1 | 4,656.7 | 1,171.6 | 421.6 | 153.6 | 299.2 | 1,330.8 | | | 8,302.2 | 1,241.9 | 442.3 | 601.0 | 2,396.8 | 1,115.0 | 413.7 | 183.2 | 12.4 | 4,689.5 | 1,178.9 | 427.9 | 158.5 | 301.7 | 1,338.0 | Note.—See Table B–2 for data for total personal consumption expenditures for 1959-89. ¹ Includes other items not shown separately. ² Includes imputed rental value of owner-occupied housing. # Table B-18.—Private fixed investment by type, 1959-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | | | Nonres | idential | | | | | Residential | | | |--|--|--|--
--|--|--|---|---|--|--|--|--|--|---| | | | | | | | Eq | uipment a | nd softwa | ire | | | | Struc | tures | | | Private | Total | | | Information processing and softwar | | | ipment | | | | Total | | | | Year or quarter | fixed
invest-
ment | non-
resi-
den-
tial | Struc-
tures | Total | Total | Com-
puters
and
periph-
eral
equip-
ment | Soft-
ware | Other | Indus-
trial
equip-
ment | Trans-
por-
tation
equip-
ment | Other
equip-
ment | Total
resi-
den-
tial ¹ | Total ¹ | Single
family | | 1959 | 74.6 | 46.5 | 18.1 | 28.4 | 4.0 | 0.0 | 0.0 | 4.0 | 8.5 | 8.3 | 7.6 | 28.1 | 27.5 | 16.7 | | 1960
1961
1962
1963
1964
1965
1966
1966
1967 | 75.7
75.2
82.0
88.1
97.2
109.0
117.7
118.7
132.1
147.3 | 49.4
48.8
53.1
56.0
63.0
74.8
85.4
86.4
93.4
104.7 | 19.6
19.7
20.8
21.2
23.7
28.3
31.3
31.5
33.6
37.7 | 29.8
29.1
32.3
34.8
39.2
46.5
54.0
54.9
59.9
67.0 | 4.9
5.3
5.7
6.5
7.4
8.5
10.7
11.3
11.9 | .2
.3
.7
.9
1.2
1.7
1.9
2.4 | .1
.2
.4
.5
.7
1.0
1.2
1.3 | 4.6
4.8
5.1
5.4
5.9
6.7
8.0
8.2
8.7 | 9.4
8.8
9.3
10.0
11.4
13.7
16.2
16.9
17.3
19.1 | 8.5
8.0
9.8
9.4
10.6
13.2
14.5
14.3
17.6
18.9 | 7.1
7.0
7.5
8.8
9.9
11.0
12.7
12.4
13.0
14.4 | 26.3
26.4
29.0
32.1
34.3
34.2
32.3
32.4
38.7
42.6 | 25.8
25.9
28.4
31.5
33.6
31.6
37.9
41.6 | 14.9
14.1
15.1
16.0
17.6
17.8
16.6
16.8
19.5 | | 1970
1971
1972
1972
1973
1974
1975
1976
1977
1978 | 150.4
169.9
198.5
228.6
235.4
236.5
274.8
339.0
412.2
474.9 | 109.0
114.1
128.8
153.3
169.5
173.7
192.4
228.7
280.6
333.9 | 40.3
42.7
47.2
55.0
61.2
61.4
65.9
74.6
93.6
117.7 | 68.7
71.5
81.7
98.3
108.2
112.4
126.4
154.1
187.0
216.2 | 16.6
17.3
19.5
23.1
27.0
28.5
32.7
39.2
48.7
58.5 | 2.7
2.8
3.5
3.9
3.6
4.4
5.7
7.6
10.2 | 2.3
2.4
2.8
3.2
3.9
4.8
5.2
5.5
6.3
8.1 | 11.6
12.2
13.2
16.3
19.2
20.2
23.1
28.0
34.8
40.2 | 20.3
19.5
21.4
26.0
30.7
31.3
34.1
39.4
47.7
56.2 | 16.2
18.4
21.8
26.6
26.3
25.2
30.0
39.3
47.3
53.6 | 15.6
16.3
19.0
22.6
24.3
27.4
29.6
36.3
43.2
47.9 | 41.4
55.8
69.7
75.3
66.0
62.7
82.5
110.3
131.6
141.0 | 40.2
54.5
68.1
73.6
64.1
60.8
80.4
107.9
128.9
137.8 | 17.5
25.8
32.8
35.2
29.7
29.6
43.9
62.2
72.8
72.3 | | 1980
1981
1982
1983
1983
1985
1986
1987
1987 | 485.6
542.6
532.1
570.1
670.2
714.4
739.9
757.8
803.1
847.3 | 362.4
420.0
426.5
417.2
489.6
526.2
519.8
524.1
563.8
607.7 | 136.2
167.3
177.6
154.3
177.4
194.5
176.5
174.2
182.8
193.7 | 226.2
252.7
248.9
262.9
312.2
331.7
343.3
349.9
381.0
414.0 | 68.8
81.5
88.3
100.1
121.5
130.3
136.8
141.2
154.9
172.6 | 12.5
17.1
18.9
23.9
31.6
33.7
33.4
35.8
38.0
43.1 | 9.8
11.8
14.0
16.4
20.4
23.8
25.6
29.0
34.2
41.9 | 46.4
52.5
55.3
59.8
69.6
72.9
77.7
76.4
82.8
87.6 | 60.7
65.5
62.7
58.9
68.1
72.5
75.4
76.7
84.2
93.3 | 48.4
50.6
46.8
53.5
64.4
69.0
70.5
68.1
72.9
67.9 | 48.3
55.2
51.2
50.4
58.1
59.9
60.7
63.9
69.0
80.2 | 123.2
122.6
105.7
152.9
180.6
188.2
220.1
233.7
239.3
239.5 | 119.8
118.9
102.0
148.6
175.9
183.1
214.6
227.9
233.2
233.4 | 52.9
52.0
41.5
72.5
86.4
87.4
104.1
117.2
120.1 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 846.4
803.3
848.5
932.5
1,033.3
1,112.9
1,209.5
1,317.8
1,438.4
1,558.8 | 622.4
598.2
612.1
666.6
731.4
810.0
875.4
968.7
1,052.6
1,133.9 | 202.9
183.6
172.6
177.2
186.8
207.3
224.6
250.3
275.2
282.2 | 419.5
414.6
439.6
489.4
544.6
602.8
650.8
718.3
777.3
851.7 | 177.2
182.9
199.9
217.6
235.2
263.0
290.1
330.3
363.4
411.0 | 38.6
37.7
44.0
47.9
52.4
66.1
72.8
81.4
87.2
96.0 | 47.6
53.7
57.9
64.3
68.3
74.6
85.5
107.5
124.0
152.6 | 90.9
91.5
98.1
105.4
114.6
122.3
131.9
141.4
152.2
162.4 | 92.1
89.3
93.0
102.2
113.6
129.0
136.5
140.4
146.4 | 70.0
71.5
74.7
89.4
107.7
116.1
123.2
135.5
144.0
167.6 | 80.2
70.8
72.0
80.2
88.1
94.7
101.0
112.1
123.5
126.0 | 224.0
205.1
236.3
266.0
301.9
302.8
334.1
349.1
385.8
424.9 | 218.0
199.4
230.4
259.9
295.6
296.5
327.8
342.8
379.3
417.8 | 112.9
99.4
122.0
140.1
162.3
153.5
170.8
175.2
199.4
223.8 | | 2000 | 1,679.0
1,646.1
1,570.2
1,649.8
1,830.0
2,040.3
2,162.5 | 1,232.1
1,176.8
1,066.3
1,077.4
1,154.5
1,272.1
1,397.7 | 313.2
322.6
279.2
277.2
298.2
334.6
405.1 | 918.9
854.2
787.1
800.2
856.3
937.5
992.6 | 467.6
437.0
399.4
406.7
429.6
457.4
480.9 | 101.4
85.4
77.2
77.8
80.3
89.0
91.3 | 176.2
174.7
167.6
171.4
183.0
193.8
203.3 | 190.0
177.0
154.5
157.5
166.4
174.6
186.2 | 159.2
146.7
135.7
140.7
139.7
156.1
166.7 | 160.8
141.7
126.3
118.3
142.9
159.5
171.9 | 131.2
128.8
125.7
134.5
144.0
164.6
173.2 | 446.9
469.3
503.9
572.4
675.5
768.2
764.8 | 439.5
461.9
496.3
564.5
667.0
759.2
755.2 | 236.8
249.1
265.9
310.6
377.6
433.5
416.0 | | 2004: I
II
IV | 1,732.6
1,806.6
1,864.7
1,916.1 | 1,100.4
1,135.5
1,172.7
1,209.5 | 284.0
293.5
303.4
312.0 | 816.4
842.0
869.3
897.4 | 424.1
426.3
430.3
437.9 | 77.7
77.4
80.6
85.5 | 180.9
180.3
183.7
187.0 | 165.5
168.6
166.0
165.4 | 132.8
136.5
143.2
146.5 | 123.1
138.3
148.9
161.3 | 136.4
140.8
146.9
151.8 | 632.2
671.1
692.0
706.6 | 624.0
662.7
683.5
698.0 | 353.2
374.4
388.1
394.5 | | 2005: I
II
IV | 1,960.4
2,012.5
2,072.7
2,115.5 | 1,233.1
1,255.7
1,287.0
1,312.6 | 323.3
328.8
334.2
352.0 | 909.7
926.9
952.9
960.5 | 448.4
455.0
460.6
465.7 | 86.0
88.7
88.7
92.6 | 190.0
194.3
194.7
196.3 | 172.4
172.0
177.1
176.7 | 152.6
150.7
158.2
162.8 | 153.0
157.0
166.1
161.7 | 155.7
164.2
168.0
170.4 | 727.3
756.8
785.7
803.0 | 718.5
747.8
776.7
793.7 | 410.4
424.1
441.3
458.3 | | 2006: I
II
IV | 2,176.8
2,179.5
2,161.3
2,132.4 | 1,367.3
1,391.2
1,415.2
1,417.1 | 375.7
400.2
416.1
428.4 | 991.7
991.1
999.1
988.7 | 479.1
479.0
484.9
480.5 | 91.7
91.7
91.6
90.4 | 199.9
202.6
204.9
205.9 | 187.5
184.7
188.4
184.3 | 161.5
168.5
169.2
167.5 | 177.6
169.5
172.4
168.0 | 173.5
174.0
172.6
172.7 | 809.4
788.2
746.1
715.3 | 799.9
778.6
736.4
705.7 | 463.7
437.7
399.5
363.1 | | 2007:
 | 2,118.9
2,133.9
2,127.5 | 1,431.4
1,469.1
1,500.1 | 439.6
464.5
483.1 | 991.8
1,004.5
1,017.1 | 497.6
507.7
512.6 | 96.6
96.6
95.7 | 210.5
216.1
218.5 | 190.5
195.0
198.4 | 168.1
176.0
180.6 | 162.9
153.3
153.3 | 163.2
167.5
170.5 | 687.5
664.8
627.3 | 677.8
655.2
617.7 | 334.1
319.1
296.8 | ¹ Includes other items not shown separately. ## Table B-19.—Real private fixed investment by type, 1990-2007 [Billions of chained (2000) dollars; quarterly data at seasonally adjusted annual rates] | | | | | | | Nonres | idential | | | | | | Residentia | ıl | |--|--|--|--|--
--|--|---|---|--|--|--|--|--|--| | | | | | | | Eq | uipment a | ınd softwa | ire | | | | Struc | ctures | | | Private
fixed | Total | | | Informa | ation proce
and so | essing equ
ftware | ipment | | | | Total | | | | Year or quarter | invest-
ment | non-
resi-
den-
tial | Struc-
tures | Total | Total | Com-
puters
and
periph-
eral
equip-
ment 1 | Soft-
ware | Other | Indus-
trial
equip-
ment | Trans-
por-
tation
equip-
ment | Other
equip-
ment | resi-
den-
tial ² | Total ² | Single
family | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 886.6
829.1
878.3
953.5
1,042.3
1,109.6
1,209.2
1,320.6
1,455.0
1,576.3 | 595.1
563.2
581.3
631.9
689.9
762.5
833.6
934.2
1,037.8
1,133.3 | 275.2
244.6
229.9
228.3
232.3
247.1
261.1
280.1
294.5
293.2 | 355.0
345.9
371.1
417.4
467.2
523.1
578.7
658.3
745.6
840.2 | 100.7
105.9
122.2
138.2
155.7
182.7
218.9
269.9
328.9
398.5 | | 39.9
45.1
53.0
59.3
65.1
71.6
84.1
108.8
129.4
157.2 | 80.1
79.6
84.4
90.9
99.4
107.0
117.2
127.3
143.2
158.0 | 109.2
102.2
104.0
112.9
122.9
134.9
139.9
143.0
148.1
147.9 | 81.0
78.8
80.2
95.1
111.4
120.6
125.4
135.9
145.4
167.7 | 96.0
82.0
81.6
89.3
96.5
101.7
105.6
115.8
125.7 | 298.9
270.2
307.6
332.7
364.8
353.1
381.3
388.6
418.3
443.6 | 292.6
264.0
301.4
326.4
358.6
346.8
375.1
382.4
411.9
436.6 | 154.2
135.1
164.1
179.7
198.9
180.6
197.3
196.6
218.1
234.2 | | 2000 | 1,679.0
1,629.4
1,544.6
1,596.9
1,712.8
1,831.4
1,874.7 | 1,232.1
1,180.5
1,071.5
1,081.8
1,144.3
1,225.8
1,306.8 | 313.2
306.1
253.8
243.5
246.7
247.8
268.6 | 918.9
874.2
820.2
843.1
905.1
991.8
1,050.6 | 467.6
459.0
437.4
462.7
505.7
554.3
595.9 | | 176.2
173.8
169.7
177.3
193.6
205.7
213.0 | 190.0
181.7
161.1
167.1
181.1
191.5
204.8 | 159.2
145.7
134.5
138.4
134.0
144.3
149.6 | 160.8
142.8
126.0
113.8
130.6
145.1
155.2 | 131.2
126.9
122.9
130.4
138.3
151.9
156.2 | 446.9
448.5
469.9
509.4
560.2
597.1
569.5 | 439.5
441.1
462.2
501.2
551.2
587.7
560.0 | 236.8
237.1
246.3
272.6
305.3
328.3
302.7 | | 2004: I
II
IV | 1,647.9
1,698.7
1,736.7
1,767.7 | 1,099.1
1,127.5
1,160.7
1,189.7 | 242.9
246.5
248.7
248.6 | 861.9
887.4
920.0
951.2 | 494.2
499.3
507.5
521.7 | | 190.5
190.5
193.9
199.3 | 179.2
183.0
181.2
181.0 | 129.1
131.5
136.9
138.7 | 112.0
125.5
137.0
147.9 | 132.7
135.3
140.8
144.5 | 540.5
561.7
567.5
570.9 | 531.8
552.8
558.5
561.7 | 295.4
305.6
310.1
310.1 | | 2005: I
II
IV | 1,785.3
1,819.8
1,854.9
1,865.6 | 1,199.5
1,214.1
1,239.5
1,250.0 | 249.8
248.9
244.8
247.7 | 960.0
977.4
1,011.1
1,018.7 | 537.4
548.8
560.5
570.6 | | 201.6
206.0
206.7
208.3 | 188.9
188.3
194.6
194.2 | 142.8
139.4
145.9
149.2 | 138.2
142.0
153.2
147.0 | 145.7
151.6
154.2
156.1 | 578.3
596.4
606.4
607.2 | 569.1
587.1
597.0
597.6 | 317.5
325.7
332.3
337.9 | | 2006: I
II
IV | 1,901.4
1,892.3
1,869.6
1,835.5 | 1,289.7
1,303.2
1,319.4
1,314.8 | 256.5
266.4
273.3
278.3 | 1,050.2
1,050.1
1,057.6
1,044.4 | 589.8
592.1
602.0
599.6 | | 211.0
212.1
213.8
215.1 | 206.3
203.3
207.1
202.6 | 147.0
152.0
150.9
148.4 | 160.3
153.3
156.3
150.9 | 157.8
157.9
155.2
153.7 | 606.1
587.5
555.0
529.4 | 596.3
577.9
545.5
520.1 | 338.5
318.8
291.1
262.4 | | 2007:
 | 1,815.2
1,829.3
1,826.0 | 1,321.7
1,356.6
1,387.3 | 282.6
299.5
311.1 | 1,045.3
1,057.4
1,073.5 | 623.3
638.5
648.7 | | 219.9
225.6
228.0 | 209.2
213.4
216.8 | 147.3
152.9
156.0 | 144.8
135.3
136.3 | 144.8
148.0
150.2 | 506.3
490.7
463.3 | 497.1
481.6
454.3 | 240.2
231.2
215.5 | ¹ For information on this component, see *Survey of Current Business* Table 5.3.6, Table 5.3.1 (for growth rates), Table 5.3.2 (for contributions), and Table 5.3.3 (for quantity indexes). ² Includes other items not shown separately. Table B-20.—Government consumption expenditures and gross investment by type, 1959–2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | | Governme | nt consum | ption expe | enditures : | and gross | investmen | t | | | | |---|---|--
--|--|--|--|---|--|--|--|---|--|--|--| | | | | | | | Federal | | | | | | State a | nd local | | | | | | | National | defense | | | Nonde | efense | | | | Gross in | vestment | | Year or quarter | Total | | | 0 | Gross inv | estment/ | | 0 | Gross in | vestment | | Con- | | Fauria | | | Total | Total | Total |
Con-
sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | Total | Con-
sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | Total | sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | | 1959 1960 1961 1962 1963 1964 1965 1966 1966 1969 1968 1969 1970 1971 1972 1977 1977 1977 1978 1978 1978 1979 1980 1981 1982 1983 1984 1985 1988 1989 1990 1991 1991 1992 1993 1999 2000 2001 2002 2003 2004 2005 | 110.0
111.6
119.5
130.1
136.4
143.2
151.5
171.8
192.7
209.4
221.5
233.8
246.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5
263.5 | 65.4
67.9
75.3
76.9
78.5
80.4
92.5
104.8
111.4
113.5
113.7
119.7
175.4
119.9
210.6
243.8
280.2
310.8
342.9
412.8
450.1
462.3
508.3
527.7
533.9
525.2
527.4
555.8
612.9
637.6
648.6
648.6
648.6 | 53.8 53.4 565.5 661.1 61.0 60.3 66.6 66.6 671.7 835.5 89.3 89.5 87.6 68.6 87.0 88.3 34.6 67.0 88.3 35.0 95.6 362.2 374.0 335.2 250.7 250.7 350.6 362.2 374.0 362.6 362.2 374.0 362.6 362.2 374.0 362.6 362.2 374.0 362.5 550.7 | 40.1
41.0
42.7
46.6
60.0
770.0
77.2
78.2
76.6
677.1
79.5
79.4
84.5
90.9
95.8
104.2
112.7
123.8
143.7
167.3
191.2
208.8
232.9
253.7
268.0
293.6
300.7
319.8
315.3
307.6
300.7
312.9
321.5
342.4
381.8
342.4
381.8
342.4
381.8 | 2.5
2.2
2.4
2.6
3.1
1.1
1.2
1.5
1.8
1.8
1.8
1.2
2.1
1.5
1.3
2.2
2.1
4.8
4.9
4.9
6.1
6.7
7.7
4.4
6.1
6.7
5.7
5.0
6.7
5.0
6.7
5.0
6.7
6.7
6.7
6.7
6.7
6.7
6.7
6.7
6.7
6.7 | | 11.5
10.7
11.4
14.2
15.9
20.8
20.8
21.3
32.7
32.7
32.7
32.7
32.7
45.1
45.1
46.6
45.4
54.5
66.4
75.8
84.9
92.3
101.6
84.9
101.6
107.4
110.0
107.4
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
110.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0 | 9.8 8.7 9.0 11.3 12.4 4.4 14.0 15.1 15.9 17.7 1.1 15.9 17.1 11.3 3.4 4.4 46.5 55.1 18.3 3.4 4.4 46.5 55.1 18.3 3.4 17.1 11.1 11.1 11.1 11.1 11.1 11.1 11 |
1.5
1.7
1.9
2.1
2.8
2.8
2.8
2.2
2.1
1.9
2.15
2.7
3.4
4.16
5.0
6.3
7.1
7.6
8.6
9.0
6.8
9.0
9.0
10.3
11.2
9.8
10.6
10.6
10.6
10.6
10.6
10.6
10.6
10.6 | | 44.7 | 30.7
33.5
36.6
39.0
41.9
45.8
50.2
56.1
62.6
670.4
79.9
91.5
102.7
113.2
126.0
143.7
165.1
179.5
195.9
213.2
233.3
258.4
282.3
304.9
324.1
282.3
304.9
324.1
502.1
544.6
574.6
602.7
630.3
663.3
663.3
663.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1,025.3
1 | 12.8 12.7 13.8 14.5 16.0 17.2 19.0 23.0 25.2 25.6 25.8 27.0 27.1 34.7 38.1 36.9 42.8 49.0 55.1 55.4 54.2 60.5 67.6 74.2 54.2 54.2 54.2 54.2 54.2 54.2 54.2 5 | 1.1
1.2
1.3
1.3
1.5
1.8
1.9
2.1
2.4
2.7
3.0
3.1
3.5
4.9
5.5
5.7
5.9
6.6
7.8
8.9
9.1
10.6
112.2
14.4
16.8
19.6
21.5
26.0
28.7
28.9
30.1
31.3
36.7
36.7
36.9
36.7
36.9
36.9
36.9
36.9
36.9
36.9
36.9
36.9 | | 2004: IIIIV | 2,523.0
2,169.1
2,202.8
2,237.3
2,258.2 | 932.5
806.2
821.9
839.4
835.0 | 624.3
536.5
546.5
564.9
555.0 | 544.8
472.7
480.4
494.1
484.5 | 6.3
5.7
5.3
5.7
5.7 | 58.0
60.8
65.1
64.7 | 308.2
269.7
275.3
274.5
280.0 | 268.0
236.9
240.8
240.6
245.0 | 9.3
9.8
9.6
9.0 | 29.7
23.6
24.7
24.2
25.9 | 1,590.5
1,362.9
1,381.0
1,397.9
1,423.2 | 1,276.5
1,099.2
1,110.2
1,124.8
1,147.0 | 260.5
213.0
220.4
222.5
225.3 | 53.6
50.7
50.4
50.6
50.9 | | 2005: I | 2,306.7
2,339.8
2,394.8
2,412.5 | 864.0
870.4
896.0
883.4 | 577.7
585.0
604.3
587.7 | 508.1
511.9
529.8
513.3 | 6.0
5.9
5.9
6.0 | 63.6
67.2
68.6
68.4 | 286.2
285.4
291.7
295.7 | 251.0
249.8
254.3
255.8 | 9.1
8.7
9.5
10.2 | 26.1
26.8
28.0
29.8 | 1,442.7
1,469.5
1,498.7
1,529.0 | 1,162.9
1,182.3
1,208.9
1,234.7 | 229.1
236.2
238.7
242.8 | 50.8
51.0
51.2
51.6
52.5 | | 2006: I | 2,472.1
2,512.5
2,536.1
2,571.4 | 921.5
926.9
932.0
949.7 | 610.8
620.6
620.7
645.2 | 535.7
540.0
542.0
561.5 | 5.5
6.0
6.1
7.5 | 69.6
74.6
72.6
76.2 | 310.7
306.3
311.3
304.5 | 269.2
266.7
271.3
264.9 | 10.1
10.0
10.1
11.6 | 31.4
29.6
29.9
28.0 | 1,550.6
1,585.7
1,604.1
1,621.7 | 1,247.4
1,270.0
1,287.7
1,300.8 | 250.7
262.3
262.4
266.4 | 53.4
53.9
54.5 | | 2007:
 | 2,608.3
2,670.0
2,716.5 | 946.6
969.5
990.3 | 634.8
654.5
673.5 | 555.7
573.8
589.6 | 6.6
7.0
7.7 | 72.4
73.6
76.2 | 311.7
315.0
316.8 | 274.0
276.0
278.1 | 10.2
10.1
10.5 | 27.5
28.9
28.1 | 1,661.7
1,700.5
1,726.2 | 1,326.7
1,355.9
1,374.3 | 279.2
288.0
294.8 | 55.9
56.6
57.0 | Table B-21.—Real government consumption expenditures and gross investment by type, 1990-2007 [Billions of chained (2000) dollars; quarterly data at seasonally adjusted annual rates] | | | | | | Governme | nt consum | ption expe | enditures a | and gross i | nvestmen | t | | | | |--|--|--|--|--|---|--|--|--|--|--|--|--|---|--| | | | | | | | Federal | | | | | | State a | nd local | | | | | | | National | defense | | | Nonde | efense | | | | Gross in | vestment | | Year or quarter | Total | | | Con- | Gross inv | estment | | Con- | Gross inv | estment | | Con-
sump- | | Equip- | | | Total | Total | Total | sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | Total | sump-
tion
expen-
ditures | Struc-
tures | Equip-
ment
and
soft-
ware | Total | tion
expen-
ditures | Struc-
tures | ment
and
soft-
ware | | 1990
1991
1992
1993
1993
1994
1995
1996
1997
1998 | 1,530.0
1,547.2
1,555.3
1,541.1
1,541.3
1,549.7
1,564.9
1,594.0
1,624.4
1,686.9 | 659.1
658.0
646.6
619.6
596.4
580.3
573.5
567.6
561.2
573.7 | 479.4
474.2
450.7
425.3
404.6
389.2
383.8
373.0
365.3
372.2 | 404.9
404.4
383.5
367.2
350.6
338.1
332.2
328.1
319.8
324.6 | 8.6
6.4
7.0
6.4
7.1
7.4
7.7
6.4
5.5 | 64.2
61.8
58.7
51.1
46.8
43.7
43.8
38.9
40.1
42.5 | 178.6
182.8
195.4
194.1
191.7
191.0
189.6
194.5
195.9
201.5 | 156.5
158.4
168.2
166.0
167.3
164.7
161.1
166.6
164.8
168.1 | 10.6
11.8
13.2
14.1
12.7
12.6
12.7
10.9
11.5 | 12.9
13.7
15.0
15.0
13.3
14.7
16.4
17.5
19.8
22.3 | 868.4
886.8
906.5
919.5
943.3
968.3
990.5
1,025.9
1,063.0
1,113.2 | 714.2
729.0
746.5
761.4
780.6
798.4
812.8
834.9
866.4
900.3 | 132.1
136.5
137.0
133.9
134.9
139.5
146.3
155.8
155.6 | 25.0
24.8
25.9
26.8
29.5
31.7
32.7
36.1
41.2
45.9 | | 2000 | 1,721.6
1,780.3
1,858.8
1,904.8
1,931.8
1,946.3
1,981.4 | 578.8
601.4
643.4
687.1
715.9
726.5
742.3 | 370.3
384.9
413.2
449.0
475.0
482.4
491.5 | 321.5
334.1
356.7
387.5
407.6
411.7
416.6 | 5.0
4.4
4.2
4.8
4.8
4.7
4.6 | 43.8
46.4
52.6
56.9
63.3
67.2
72.4 | 208.5
216.5
230.2
238.0
240.7
243.9
250.7 | 177.8
185.8
197.3
204.5
206.7
207.9
212.6 | 8.3
8.0
9.3
9.3
8.2
7.5
7.9 | 22.3
22.7
23.5
24.2
25.9
29.1
31.3 | 1,142.8
1,179.0
1,215.4
1,217.8
1,215.8
1,219.6
1,239.0 | 917.8
941.2
969.4
969.8
970.8
977.7
990.9 | 176.0
186.0
193.5
194.7
191.2
187.7
191.3 | 49.0
51.7
52.5
53.4
54.0
54.6
57.7 | | 2004:

 | 1,925.4
1,931.8
1,939.4
1,930.6 | 709.5
713.7
724.5
716.0 | 470.2
472.5
484.8
472.7 |
405.6
406.4
414.7
403.7 | 5.1
4.6
4.8
4.7 | 59.7
62.0
66.3
65.3 | 239.1
241.0
239.4
243.2 | 205.9
206.5
205.6
208.6 | 8.4
8.7
8.3
7.6 | 24.8
26.0
25.5
27.3 | 1,215.9
1,218.1
1,214.7
1,214.4 | 969.2
969.6
970.7
973.5 | 192.6
194.8
190.2
187.0 | 54.2
53.7
54.0
54.2 | | 2005:

 | 1,936.8
1,942.5
1,957.6
1,948.2 | 721.0
722.2
737.3
725.5 | 478.1
481.1
492.7
477.7 | 410.1
410.3
420.4
406.1 | 4.9
4.7
4.6
4.6 | 63.8
67.5
69.1
68.5 | 242.7
240.9
244.3
247.8 | 208.1
206.2
208.0
209.5 | 7.5
7.1
7.6
8.0 | 27.4
28.2
29.5
31.4 | 1,215.7
1,220.1
1,220.3
1,222.5 | 973.9
976.2
979.2
981.4 | 187.9
189.7
186.8
186.2 | 54.0
54.4
54.6
55.4 | | 2006:

 | 1,971.8
1,976.5
1,980.2
1,997.2 | 740.4
737.4
739.2
752.3 | 485.5
488.2
486.4
505.8 | 413.6
412.5
412.6
427.7 | 4.2
4.5
4.5
5.4 | 69.4
73.9
71.4
74.9 | 254.8
249.0
252.7
246.1 | 215.3
211.4
214.8
208.8 | 7.8
7.6
7.6
8.5 | 33.1
31.1
31.4
29.5 | 1,231.3
1,238.9
1,240.9
1,244.9 | 985.3
988.1
992.7
997.5 | 190.2
194.0
190.9
189.9 | 56.5
57.4
58.3
58.7 | | 2007:
 | 1,994.7
2,014.8
2,033.6 | 740.2
751.0
764.0 | 491.6
501.7
513.9 | 417.4
426.2
436.0 | 4.7
4.9
5.4 | 71.3
72.4
74.4 | 248.4
248.9
249.6 | 212.5
212.0
213.1 | 7.4
7.3
7.5 | 29.1
30.7
29.9 | 1,254.2
1,263.5
1,269.6 | 1,002.5
1,007.4
1,010.7 | 193.0
196.5
198.7 | 60.1
60.9
61.5 | Note.—See Table B-2 for data for total government consumption expenditures and gross investment for 1959-89. Table B-22.—Private inventories and domestic final sales by industry, 1959–2007 [Billions of dollars, except as noted; seasonally adjusted] | | | | | | ventories ¹ | | | | Final | Ratio o | f private
tories | |-------------------------|--------------------|-------------------------|--------------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------------|----------------------------------|----------------------|----------------------| | Quarter | Total ² | Farm | Mining,
utilities,
and | Manufac-
turing | Wholesale trade | Retail
trade | Other indus- | Non-
farm ² | sales
of
domestic
busi- | to final | sales of
business | | | | | construc-
tion ² | turnig | lidue | lidue | tries ² | Idilli | ness 3 | Total | Non-
farm | | Fourth quarter:
1959 | 132.9 | 42.1 | | 47.7 | 16.5 | 20.5 | 6.1 | 90.8 | 31.6 | 4.20 | 2.87 | | 1960
1961 | 136.2
139.6 | 42.7
44.3 | | 48.7
50.1 | 16.9
17.3 | 21.9
21.3
22.7 | 6.1
6.6 | 93.5
95.2 | 32.7
34.3 | 4.17
4.07 | 2.86 | | 1962
1963 | 147.2
149.7 | 46.7
44.2 | | 53.2
55.1 | 18.0
19.5 | 22.7
23.9 | 6.6
7.1 | 100.5 | 36.0
38.3 | 4.09
3.91 | 2.78
2.79
2.75 | | 1964
1965 | 154.3
169.3 | 42.1
47.1 | | 58.6
63.4 | 20.8
22.5 | 25.2
28.0 | 7.7
8.3 | 105.5
112.2
122.2 | 41.2
45.3 | 3.75
3.73 | 2.75
2.73
2.70 | | 1966 | 185.7 | 47.4 | | 73.0 | 25.8 | 30.6 | 8.9 | 138.3 | 47.8 | 3.88 | 2.89 | | 1967 | 194.9 | 45.8 | | 79.9 | 28.1 | 30.9 | 10.1 | 149.1 | 50.3 | 3.87 | 2.96 | | 1968 | 208.2 | 48.9 | | 85.1 | 29.3 | 34.2 | 10.6 | 159.3 | 55.4 | 3.76 | 2.87 | | 1969 | 227.7 | 53.1 | | 92.6 | 32.5 | 37.5 | 12.0 | 174.6 | 59.1 | 3.85 | 2.95 | | 1970 | 236.0 | 52.7 | | 95.5 | 36.4 | 38.5 | 12.9 | 183.3 | 62.4 | 3.78 | 2.94 | | 1971 | 253.9 | 59.5 | | 96.6 | 39.4 | 44.7 | 13.7 | 194.4 | 68.0 | 3.73 | 2.86 | | 1972 | 283.9 | 74.0 | | 102.1 | 43.1 | 49.8 | 14.8 | 209.9 | 76.3 | 3.72 | 2.75 | | 1973 | 352.2 | 102.8 | | 121.5 | 51.7 | 58.4 | 17.7 | 249.4 | 84.3 | 4.18 | 2.96 | | 1974 | 406.3 | 88.2 | | 162.6 | 66.9 | 63.9 | 24.7 | 318.1 | 90.4 | 4.49 | 3.52 | | 1975 | 409.3 | 90.3 | | 162.2 | 66.5 | 64.4 | 25.9 | 319.0 | 101.7 | 4.02 | 3.14 | | 1976 | 440.1 | 85.8 | | 178.7 | 74.1 | 73.0 | 28.5 | 354.2 | 111.9 | 3.93 | 3.17 | | 1977 | 482.4
571.4 | 91.0
119.7 | | 193.2
219.8 | 84.0
99.0 | 80.9
94.1 | 33.3
38.8 | 391.4
451.7 | 124.8
144.7 | 3.86
3.95 | 3.14
3.12 | | 1978
1979 | 668.2 | 135.6 | | 261.8 | 119.5 | 104.7 | 46.6 | 532.6 | 160.1 | 4.17 | 3.33 | | 1980 | 739.8 | 141.1 | | 293.4 | 139.4 | 111.7 | 54.1 | 598.7 | 175.0 | 4.23 | 3.42 | | 1981 | 779.2 | 127.5 | | 313.1 | 148.8 | 123.2 | 66.6 | 651.7 | 187.7 | 4.15 | 3.47 | | 1982 | 774.1 | 131.5 | | 304.6 | 147.9 | 123.2 | 66.8 | 642.6 | 195.8 | 3.95 | 3.28 | | 1983 | 797.6 | 132.5 | | 308.9 | 153.4 | 137.6 | 65.2 | 665.1 | 216.8 | 3.68 | 3.07 | | 1984 | 869.3 | 131.8 | | 344.5 | 169.1 | 157.0 | 66.9 | 737.6 | 234.8 | 3.70 | 3.14 | | 1985 | 876.1 | 125.9 | | 333.3 | 175.9 | 171.4 | 69.5 | 750.2 | 250.7 | 3.49 | 2.99 | | 1986 | 858.0 | 112.9 | | 320.6 | 182.0 | 176.2 | 66.3 | 745.1 | 265.7 | 3.23 | 2.80 | | 1987 | 924.2 | 119.8 | | 339.6 | 195.8 | 199.1 | 69.9 | 804.4 | 279.3 | 3.31 | 2.88 | | 1988 | 999.2 | 130.2 | | 372.4 | 213.9 | 213.2 | 69.5 | 869.1 | 305.6 | 3.27 | 2.84 | | 1989 | 1,044.4 | 129.6 | | 390.5 | 222.8 | 231.4 | 70.1 | 914.7 | 324.4 | 3.22 | 2.82 | | 1990 | 1,082.3 | 133.4 | | 404.5 | 236.8 | 236.6 | 71.0 | 948.9 | 337.6 | 3.21 | 2.81 | | 1991 | 1,057.2 | 123.2 | | 384.1 | 239.2 | 240.2 | 70.5 | 934.0 | 347.6 | 3.04 | 2.69 | | 1992 | 1,082.4 | 132.9 | | 377.6 | 248.3 | 249.4 | 74.3 | 949.5 | 372.7 | 2.90 | 2.55 | | 1993 | 1,115.8 | 132.1 | | 380.1 | 258.6 | 268.6 | 76.5 | 983.7 | 393.6 | 2.83 | 2.50 | | 1994 | 1,194.3 | 134.3 | | 404.3 | 281.5 | 293.6 | 80.6 | 1,060.0 | 416.8 | 2.87 | 2.54 | | 1995
NAICS: | 1,257.0 | 130.9 | | 424.5 | 303.7 | 312.2 | 85.6 | 1,126.1 | 439.2 | 2.86 | 2.56 | | 1996
1997 | 1,284.4
1,329.5 | 136.3
136.7 | 31.1
33.7
37.3 | 421.0
431.7 | 285.1
303.1 | 328.7
337.5 | 82.1
86.9 | 1,148.1
1,192.9
1,226.5 | 469.1
495.6 | 2.74
2.68 | 2.45
2.41 | | 1998 | 1,346.8 | 120.3 | 37.3 | 431.5 | 313.3 | 353.6 | 90.9 | 1,226.5 | 526.8 | 2.56 | 2.33 | | 1999 | 1,442.2 | 124.2 | 39.6 | 457.7 | 337.4 | 383.8 | 99.5 | 1,318.0 | 556.7 | 2.59 | 2.37 | | 2000 | 1,535.9 | 132.1 | 44.5 | 477.0 | 359.0 | 409.0 | 114.4 | 1,403.8 | 583.6 | 2.63 | 2.41 | | 2001 | 1,458.3 | 126.1 | 47.5 | 437.9 | 338.6 | 395.6 | 112.6 | 1,332.2 | 598.7 | 2.44 | 2.23 | | 2002 | 1,507.8
1,567.3 | 135.8
151.2 | 49.4
58.5 | 443.6
447.0 | 348.0
359.8 | 419.3
436.4 | 111.7 | 1,372.0 | 601.0
639.0 | 2.51
2.45 | 2.28
2.22 | | 2004: I | 1,605.5 | 157.0 | 60.4 | 457.5 | 368.9 | 445.7 | 116.1 | 1,448.5 | 648.1 | 2.48 | 2.24 | | | 1,650.4 | 165.2 | 62.9 | 470.7 | 376.3 | 456.9 | 118.2 | 1,485.1 | 658.2 | 2.51 | 2.26 | | | 1,680.7 | 157.6 | 65.2 | 485.7 | 386.8 | 464.7 | 120.7 | 1,523.1 | 667.5 | 2.52 | 2.28 | | IV | 1,715.0 | 156.7 | 69.4 | 495.1 | 397.2 | 472.8 | 123.7 | 1,558.2 | 678.6 | 2.53 | 2.30 | | 2005: I | 1,756.5 | 159.2 | 70.8 | 512.9 | 410.0 | 479.1 | 124.5 | 1,597.3 | 689.5 | 2.55 | 2.32 | | | 1,759.1 | 155.2 | 75.3 | 511.4 | 414.2 | 478.1 | 125.0 | 1,603.9 | 704.1 | 2.50 | 2.28 | | | 1,797.5 | 159.3 | 81.1 | 526.7 | 423.0 | 481.6 | 125.8 | 1,638.2 | 718.4 | 2.50 | 2.28 | | IV | 1,842.3 | 164.1 | 90.9 | 539.0 | 432.6 | 489.3 | 126.4 | 1,678.1 | 723.0 | 2.55 | 2.32 | | 2006: I | 1,853.6 | 157.0 | 83.2 | 548.8 | 441.4 | 495.4 | 127.8 | 1,696.6 | 739.5 | 2.51 | 2.29 | | | 1,901.2 | 156.7 | 81.7 | 569.9 | 459.2 | 502.3 | 131.3 | 1,744.5 | 749.3 | 2.54 | 2.33 | | | 1,925.8 | 165.3 | 83.0 | 572.4 | 467.9 | 503.8 | 133.4 | 1,760.5 | 754.0 | 2.55 | 2.33 | | IV | 1,935.8
1,991.2 | 166.8
197.0 | 84.1 | 570.0
577.5 | 477.0
487.9 | 504.2
504.9 | 133.6 | 1,769.0
1,794.2 | 763.0
772.7 | 2.54
2.58 | 2.32 | | 2007:
 | 2,020.4
2,043.8 | 197.0
196.8
210.7 | 88.2
92.1
88.6 | 577.5
590.2
590.3 | 487.9
494.3
500.6 | 504.9
509.4
515.3 | 135.7
137.7
138.3 | 1,794.2
1,823.7
1,833.0 | 783.5
792.0 | 2.58
2.58
2.58 | 2.32
2.33
2.31 | | III | 2,043.0 | 210.7 | 0.00 | 1 000.0 | 0.00.0 | 010.3 | 130.3 | 1,000.0 | / 32.0 | 2.30 | 2.31 | Inventories at end of quarter. Quarter-to-quarter change calculated from this table is not the current-dollar change in private inventories component of gross domestic product (GDP). The former is the difference between two inventory stocks, each valued at its respective end-of-quarter prices. The latter is the change in the physical volume of inventories valued at average prices of the quarter. In addition, changes calculated from this table are at quarterly rates, whereas change in private inventories is stated at annual rates. ² Inventories of construction, mining, and utilities establishments are included in other industries through 1995. 3 Quarterly totals at monthly rates. Final sales of domestic business equals final sales of domestic product less gross output of general government, gross value added of nonprofit institutions, compensation paid to domestic workers, and space rent for owner-occupied housing. Includes a small amount of final sales by farm and by government enterprises. Note. —The industry classification of inventories is on an establishment basis. Estimates through 1995 are based on the Standard Industrial Classification (SIC). Beginning with 1996, estimates are based on the North American Industry Classification System (NAICS). Source: Department of Commerce (Bureau of Economic Analysis). Table B-23.—Real private inventories and domestic final sales by industry, 1959-2007 [Billions of chained (2000) dollars, except as noted; seasonally adjusted] | | | | | Private in | ventories ¹ | | | | Final | inven | f private
itories | |--
--------------------|----------------|---|--------------------|------------------------|-----------------|---------------------------------------|---------------------------|---|--------------|------------------------------| | Quarter | Total ² | Farm | Mining,
utilities,
and
construc- | Manufac-
turing | Wholesale trade | Retail
trade | Other
indus-
tries ² | Non-
farm ² | sales
of
domestic
busi-
ness ³ | | sales of
business
Non- | | | | | tion ² | | | | | | 11000 | IUldi | farm | | Fourth quarter:
1959 | 428.1 | 106.9 | | 143.5 | 57.6 | 63.9 | 29.8 | 298.7 | 131.3 | 3.26 | 2.27 | | 1960 | 438.5 | 108.3 | | 145.4 | 59.1 | 68.2 | 30.8 | 307.5 | 134.3 | 3.27 | 2.29 | | 1961 | 448.0 | 110.4 | | 149.8 | 60.7 | 66.9 | 33.9 | 314.4 | 140.1 | 3.20 | 2.24 | | 1962 | 467.4 | 111.8 | | 159.8 | 63.4 | 71.5 | 33.8 | 332.7 | 145.4 | 3.21 | 2.29 | | 1963
1964 | 485.4
500.8 | 112.9
109.8 | | 165.9
175.1 | 68.4
72.5 | 75.3
79.3 | 36.2
38.4 | 349.7
369.4 | 153.9
163.2 | 3.15
3.07 | 2.27
2.26 | | 1965 | 530.1 | 111.8 | | 187.4 | 77.4 | 87.1 | 40.1 | 396.8 | 177.2 | 2.99 | 2.24 | | 1966 | 572.2 | 110.7 | | 212.5 | 87.7 | 94.1 | 41.1 | 442.0 | 180.9 | 3.16 | 2.44 | | 1967
1968 | 602.5
629.9 | 112.8
116.1 | | 229.3
239.8 | 94.7
98.0 | 94.1
101.9 | 46.0
47.3 | 470.4
494.1 | 185.3
195.1 | 3.25
3.23 | 2.54
2.53 | | 1969 | 656.9 | 116.1 | | 250.9 | 105.1 | 108.9 | 49.7 | 521.9 | 198.9 | 3.30 | 2.53 | | 1970 | 661.9 | 114.2 | | 250.9 | 113.0 | 109.0 | 50.3 | 529.7 | 201.3 | 3.29 | 2.63 | | 1971 | 684.2 | 117.5 | | 247.9 | 119.1 | 123.6 | 52 1 | 548.3 | 211.5 | 3.24 | 2.59 | | 1972
1973 | 707.3
742.2 | 117.9
119.3 | | 254.6 | 124.6 | 133.1 | 54.7
57.5
61.3 | 572.5 | 228.8 | 3.09 | 2.50 | | 1974 | 742.2
768.1 | 115.7 | | 273.5
294.1 | 128.1
139.7 | 143.7
141.6 | 57.5
61.3 | 609.1
644.2 | 236.9
228.2 | 3.13
3.37 | 2.57
2.82 | | 1975 | 756.8 | 120.4 | | 286.7 | 133.7 | 134.6 | 62.9 | 625.0 | 238.7 | 3.17 | 2.62 | | 1976 | 787.5 | 119.1 | | 300.4 | 142.7 | 144.9 | 63.6 | 659.0 | 250.5 | 3.14 | 2.63 | | 1977
1978 | 826.0
867.1 | 125.0
126.7 | | 308.8
322.9 | 154.1
166.9 | 153.2
163.3 | 68.4
72.5 | 691.1
732.0 | 263.6
283.2 | 3.13
3.06 | 2.62
2.58 | | 1979 | 892.2 | 130.2 | | 335.3 | 175.0 | 163.3 | 72.3 | 753.5 | 289.8 | 3.08 | 2.50 | | 1980 | 884.3 | 124.3 | | 335.7 | 180.0 | 158.7 | 71.2 | 753.5 | 289.6 | 3.05 | 2.60 | | 1981 | 919.2 | 132.5 | | 340.2 | 185.1 | 167.5 | 79.2 | 779.0 | 287.2 | 3.20 | 2.71 | | 1982 | 901.7 | 138.6 | | 325.0 | 183.0 | 163.7 | 76.8 | 754.4 | 286.1 | 3.15 | 2.64 | | 1983
1984 | 895.3
966.6 | 124.4
129.6 | | 324.5
352.8 | 182.7
198.5 | 177.0
198.6 | 75.9
77.0 | 764.6
831.2 | 307.6
324.6 | 2.91
2.98 | 2.49
2.56 | | 1985 | 990.3 | 135.3 | | 346.6 | 204.9 | 214.0 | 81.4 | 848.7 | 339.4 | 2.92 | 2.50 | | 1986 | 998.5 | 133.5 | | 342.9 | 213.2 | 217.4 | 84.4 | 858.8 | 352.2 | 2.84 | 2.44 | | 1987
1988 | 1,028.8
1,049.1 | 126.1
115.4 | | 351.1
367.6 | 220.6
229.7 | 238.5
246.1 | 86.6
85.2 | 896.5
929.2 | 362.6
381.6 | 2.84
2.75 | 2.47
2.43 | | 1989 | 1,049.1 | 115.4 | | 381.4 | 233.6 | 260.5 | 81.4 | 958.0 | 392.5 | 2.75 | 2.43 | | 1990 | 1,092.8 | 120.9 | | 390.0 | 242.0 | 258.9 | 78.3 | 971.2 | 394.0 | 2.77 | 2.46 | | 1991 | 1,092.3 | 119.4 | | 383.5 | 246.4 | 259.5 | 81.4 | 972.2 | 394.6 | 2.77 | 2.46 | | 1992 | 1,108.7 | 125.1 | | 378.9 | 254.8 | 264.1 | 83.9 | 982.5 | 415.7 | 2.67 | 2.36 | | 1993
1994 | 1,129.4
1,193.0 | 119.1
130.3 | | 382.4
394.1 | 261.0
276.7 | 279.4
299.9 | 86.9
91.1 | 1,010.2
1,062.2 | 429.8
447.2 | 2.63
2.67 | 2.35
2.38 | | 1995 | 1,222.8 | 119.6 | | 407.8 | 289.9 | 312.0 | 93.3 | 1,103.5 | 464.2 | 2.63 | 2.38 | | NAICS: | 4.054.0 | | | 400.0 | 070.0 | | | | 400.0 | | | | 1996
1997 | 1,251.6
1,322.7 | 126.4
129.3 | 33.6
36.1 | 409.9
430.7 | 273.3
298.3 | 325.9
340.6 | 82.7
88.1 | 1,125.2
1,193.7 | 488.3
509.2 | 2.56
2.60 | 2.30
2.34 | | 1998 | 1,322.7 | 130.7 | 43.3 | 430.7 | 320.9 | 357.9 | 94.0 | 1,133.7 | 538.0 | 2.59 | 2.34 | | 1999 | 1,464.2 | 127.8 | 42.7 | 466.3 | 340.6 | 385.5 | 101.3 | 1,336.4 | 563.4 | 2.60 | 2.37 | | 2000 | 1,520.7 | 126.4 | 41.1 | 474.2 | 358.2 | 407.1 | 113.7 | 1,394.3 | 581.0 | 2.62 | 2.40 | | 2001 | 1,488.9
1,501.4 | 126.5
124.0 | 51.7
48.1 | 452.8 | 347.5
348.8 | 396.3
420.6 | 113.9 | 1,362.4
1,377.6 | 583.6 | 2.55 | 2.33
2.37 | | 2002
2003 | 1,501.4 | 124.0 | 53.4 | 447.0
437.5 | 349.6 | 420.0 | 112.5
113.9 | 1,377.6 | 582.5
609.7 | 2.58
2.49 | 2.37 | | 2004: I | 1,524.4 | 125.5 | 51.9 | 437.4 | 351.6 | 442.6 | 115.3 | 1,399.2 | 613.8 | 2.48 | 2.28 | | | 1,540.7 | 128.7 | 51.8 | 438.9 | 354.7 | 449.8 | 116.5 | 1,411.8 | 618.3 | 2.49 | 2.28 | | | 1,555.7 | 129.9 | 53.0 | 438.6 | 361.8 | 454.0 | 118.1 | 1,425.7 | 625.1 | 2.49 | 2.28 | | IV | 1,570.0 | 130.3 | 53.9 | 440.1 | 367.6 | 458.6 | 119.5 | 1,439.8 | 630.9 | 2.49 | 2.28 | | 2005: I | 1,585.8
1.588.3 | 129.2
128.9 | 54.3
56.0 | 447.9
448.0 | 374.2
377.7 | 461.2
458.8 | 119.0
118.5 | 1,457.0
1,459.9 | 635.7
645.9 | 2.49
2.46 | 2.29
2.26 | | <u> </u> | 1,589.8 | 120.9 | 55.9 | 446.0 | 377.7 | 458.1 | 117.5 | 1,459.9 | 654.2 | 2.40 | 2.20 | | IV | 1,603.2 | 129.8 | 55.7 | 451.7 | 384.1 | 464.3 | 117.2 | 1,473.8 | 653.4 | 2.45 | 2.26 | | 2006: I | 1,612.8 | 130.0 | 55.4 | 452.7 | 388.5 | 468.3 | 118.0 | 1,483.3 | 663.8 | 2.43 | 2.23 | | <u> </u> | 1,625.7 | 128.7 | 57.0 | 455.8 | 394.3 | 470.3 | 119.4 | 1,497.7 | 668.0 | 2.43 | 2.24 | | III
IV | 1,639.1
1,643.5 | 128.0
128.9 | 58.2
59.6 | 458.0
457.6 | 403.3
404.9 | 470.6
470.6 | 120.7
121.2 | 1,512.1
1,515.5 | 668.8
675.4 | 2.45
2.43 | 2.26
2.24 | | 2007: 1 | 1,643.5 | 130.1 | 60.6 | 456.3 | 404.5 | 467.3 | 121.2 | 1,513.5 | 677.4 | 2.43 | 2.24 | | II | 1,645.0 | 131.1 | 61.1 | 455.3 | 406.0 | 467.3 | 121.0 | 1,514.0 | 683.7 | 2.43 | 2.24 | | iii | 1,652.6 | 132.1 | 60.5 | 456.1 | 409.5 | 471.2 | 122.0 | 1,520.9 | 691.0 | 2.39 | 2.20 | Inventories at end of quarter. Quarter-to-quarter changes calculated from this table are at quarterly rates, whereas the change in private inventories component of gross domestic product (GDP) is stated at annual rates. Inventories of construction, mining, and utilities establishments are included in other industries through 1995. Quarterly totals at monthly rates. Final sales of domestic business equals final sales of domestic product less gross output of general government, gross value added of nonprofit institutions, compensation paid to domestic workers, and space rent for owner-occupied housing. Includes a small amount of final sales by farm and by novernment parteriries. by farm and by government enterprises. Note.—The industry classification of inventories is on an establishment basis. Estimates through 1995 are based on the Standard Industrial Classification (SIC). Beginning with 1996, estimates are based on the North American Industry Classification System (NAICS). See Survey of Current Business, Tables 5.7.6A and 5.7.6B, for detailed information on calculation of the chained (2000) dollar inventory series. Table B-24.—Foreign transactions in the national income and product accounts, 1959-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | Curre | ent receip | ts from re | | <u>.</u> | , | | isonany c | | ayments | | the world | | | | |--|---------|--|--|--|--|--|--|--|--|--|--|---|--|---|---|--| | | | | Exp | orts of go
nd service | ods
es | In- | | lmp
a | orts of go
nd service | ods
s | ln- | to | Current t
transfer prest of the | axes and
payments
e world (n | iet) | Balance | | Year or q | quarter | Total | Total | Goods 1 | Serv-
ices ¹ | come
re-
ceipts | Total | Total | Goods 1 | Serv-
ices ¹ | come
pay-
ments | Total | From
per-
sons
(net) | From
gov-
ern-
ment
(net) | From
busi-
ness
(net) | on
current
account,
NIPA ² | | 1959 | | 27.0 | 22.7 | 16.5 | 6.3 | 4.3 | 28.2 | 22.3 | 15.3 | 7.0 | 1.5 | 4.3 | 0.5 | 3.8 | 0.1 | -1.2 | | | | 31.9
32.9
35.0
37.6
42.3
45.0
49.0
52.1
58.0
63.7 | 27.0
27.6
29.1
31.1
35.0
37.1
40.9
43.5
47.9
51.9 | 20.5
20.9
21.7
23.3
26.7
27.8
30.7
32.2
35.3
38.3 |
6.6
6.7
7.4
7.7
8.3
9.4
10.2
11.3
12.6
13.7 | 4.9
5.3
5.9
6.5
7.2
7.9
8.1
8.7
10.1
11.8 | 28.7
28.6
31.1
32.6
34.7
38.8
45.1
48.6
56.3
61.9 | 22.8
22.7
25.0
26.1
28.1
31.5
37.1
39.9
46.6
50.5 | 15.2
15.1
16.9
17.7
19.4
22.2
26.3
27.8
33.9
36.8 | 7.6
7.6
8.1
8.4
8.7
9.3
10.7
12.2
12.6
13.7 | 1.8
1.8
1.8
2.1
2.3
2.6
3.0
3.3
4.0
5.7 | 4.1
4.2
4.3
4.4
4.3
4.7
5.0
5.4
5.7
5.8 | .5
.5
.7
.7
.8
.8
1.0
1.0 | 3.5
3.6
3.6
3.4
3.7
4.0
4.1
4.4
4.4 | .1
.1
.1
.2
.2
.2
.2
.3 | 3.2
4.3
3.9
5.0
7.5
6.2
3.9
3.6
1.7
1.8 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | | 72.5
77.0
87.1
118.8
156.5
166.7
181.9
196.6
233.1
298.5 | 59.7
63.0
70.8
95.3
126.7
138.7
149.5
159.4
186.9
230.1 | 44.5
45.6
51.8
73.9
101.0
109.6
117.8
123.7
145.4
184.0 | 15.2
17.4
19.0
21.3
25.7
29.1
31.7
35.7
41.5
46.1 | 12.8
14.0
16.3
23.5
29.8
28.0
32.4
37.2
46.3
68.3 | 68.5
76.4
90.7
109.5
149.8
145.4
173.0
205.6
243.6
297.0 | 55.8
62.3
74.2
91.2
127.5
122.7
151.1
182.4
212.3
252.7 | 40.9
46.6
56.9
71.8
104.5
99.0
124.6
152.6
177.4
212.8 | 14.9
15.8
17.3
19.3
22.9
23.7
26.5
29.8
34.8
39.9 | 6.4
7.7
10.9
14.3
15.0
15.5
16.9
24.7
36.4 | 6.3
7.6
8.8
7.4
8.1
7.6
6.3
6.2
6.7
8.0 | 1.3
1.4
1.5
1.3
1.3
1.3
1.5
1.6 | 4.7
5.9
7.0
5.2
5.8
5.6
3.9
3.5
3.8
4.3 | .4
.5
.7
1.0
.7
1.1
1.4
2.0 | 4.0
.6
-3.6
9.3
6.6
21.4
8.9
-9.0
-10.4
1.4 | | 1980
1981
1982
1983
1984
1985 | | 359.9
397.3
384.2
378.9
424.2
414.5
431.9
487.1
596.2
681.0 | 280.8
305.2
283.2
277.0
302.4
302.0
320.5
363.9
444.1
503.3 | 225.8
239.1
215.0
207.3
225.6
222.2
226.0
257.5
325.8
369.4 | 55.0
66.1
68.2
69.7
76.7
79.8
94.5
106.4
118.3
134.0 | 79.1
92.0
101.0
101.9
121.9
112.4
111.4
123.2
152.1
177.7 | 348.5
390.9
384.4
410.9
511.2
525.3
571.2
637.9
708.4
769.3 | 293.8
317.8
303.2
328.6
405.1
417.2
453.3
509.1
554.5
591.5 | 248.6
267.8
250.5
272.7
336.3
343.3
370.0
414.8
452.1
484.8 | 45.3
49.9
52.6
56.0
68.8
73.9
83.3
94.3
102.4
106.7 | 44.9
59.1
64.5
64.8
85.6
85.9
93.6
105.3
128.5 | 9.8
14.1
16.7
17.5
20.5
22.2
24.3
23.5
25.5
26.4 | 1.8
5.5
6.6
6.9
7.8
8.2
9.0
9.9
10.6
11.4 | 5.5
5.4
6.7
7.2
9.2
11.1
12.2
10.3
10.4
10.4 | 2.4
3.2
3.4
3.5
2.9
3.2
3.4
4.5
4.6 | 11.4
6.3
2
-32.1
-86.9
-110.8
-139.2
-150.8
-112.2
-88.3 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | | 741.5
765.7
788.0
812.1
907.3
1,046.1
1,117.3
1,242.0
1,243.1
1,312.1 | 552.4
596.8
635.3
655.8
720.9
812.2
868.6
955.3
955.9
991.2 | 396.6
423.5
448.0
459.9
510.1
583.3
618.3
687.7
680.9
697.2 | 155.7
173.3
187.4
195.9
210.8
228.9
250.2
267.6
275.1
294.0 | 189.1
168.9
152.7
156.2
186.4
233.9
248.7
286.7
287.1
320.8 | 811.5
752.3
824.9
882.5
1,012.5
1,137.1
1,217.6
1,352.2
1,430.5
1,585.9 | 630.3
624.3
668.6
720.9
814.5
903.6
964.8
1,056.9
1,115.9
1,251.7 | 508.1
500.7
544.9
592.8
676.8
757.4
807.4
885.3
929.0
1,045.5 | 122.3
123.6
123.6
128.1
137.7
146.1
157.4
171.5
186.9
206.3 | 154.3
138.5
123.0
124.3
160.2
198.1
213.7
253.7
265.8
287.0 | 26.9
-10.6
33.4
37.3
37.8
35.4
39.1
41.6
48.8
47.2 | 12.0
13.0
12.3
14.2
15.4
16.2
18.0
21.0
24.6
28.3 | 10.0
-28.6
17.1
17.8
15.8
10.1
14.1
10.9
11.2 | 4.8
5.0
3.9
5.4
6.6
9.1
7.1
9.7
12.9
7.3 | -70.1
13.5
-36.9
-70.4
-105.2
-91.0
-100.3
-110.2
-187.4
-273.9 | | 2004
2005
2006 | | 1,478.9
1,355.2
1,311.6
1,377.6
1,619.9
1,853.5
2,159.0 | 1,096.3
1,032.8
1,005.9
1,040.8
1,182.4
1,309.4
1,467.6 | 784.3
731.2
697.6
724.4
818.3
907.0
1,030.5 | 311.9
301.6
308.4
316.4
364.1
402.4
437.1 | 382.7
322.4
305.7
336.8
437.5
544.1
691.4 | 1,875.6
1,725.6
1,769.9
1,889.8
2,244.0
2,588.5
2,953.2 | 1,475.8
1,399.8
1,430.3
1,540.2
1,797.8
2,023.9
2,229.6 | 1,243.5
1,167.9
1,189.3
1,283.9
1,499.5
1,702.0
1,880.4 | 232.3
231.9
241.0
256.2
298.3
322.0
349.2 | 343.7
278.8
275.0
280.0
361.3
475.6
633.4 | 56.1
47.0
64.5
69.7
84.9
89.0
90.1 | 31.5
33.0
40.0
40.2
43.1
47.3
48.9 | 13.5
9.5
14.3
17.6
19.2
27.1
20.3 | 11.2
4.5
10.3
11.9
22.6
14.6
20.9 | -396.6
-370.4
-458.3
-512.3
-624.1
-735.1
-794.1 | | III | | 1,548.4
1,598.1
1,633.9
1,699.2 | 1,140.9
1,172.8
1,187.3
1,228.6 | 787.6
811.7
826.0
848.0 | 353.2
361.1
361.3
380.7 | 407.5
425.4
446.5
470.6 | 2,087.7
2,214.4
2,253.1
2,420.9 | 1,684.1
1,775.8
1,820.0
1,911.2 | 1,399.0
1,481.3
1,519.3
1,598.4 | 285.1
294.6
300.7
312.8 | 311.3
352.6
363.5
417.9 | 92.4
86.0
69.6
91.7 | 43.0
43.7
43.6
42.2 | 27.1
16.5
17.1
16.1 | 22.2
25.8
8.9
33.4 | -539.4
-616.3
-619.2
-721.6 | | 2005: I
II
III | | 1,759.8
1,824.5
1,874.1
1,955.4 | 1,260.8
1,301.2
1,316.0
1,359.6 | 869.2
904.0
911.1
943.7 | 391.5
397.2
404.9
415.9 | 499.1
523.3
558.1
595.9 | 2,474.3
2,534.6
2,548.8
2,796.4 | 1,931.9
1,981.0
2,041.0
2,141.9 | 1,619.2
1,662.8
1,717.0
1,808.9 | 312.7
318.1
323.9
333.1 | 429.0
455.6
471.2
546.3 | 113.4
98.0
36.6
108.2 | 49.2
46.6
45.8
47.6 | 31.7
19.5
23.3
34.0 | 32.5
31.9
-32.5
26.5 | -714.5
-710.1
-674.7
-841.0 | | 2006: I
II
III | | 2,039.9
2,136.3
2,194.3
2,265.7 | 1,406.6
1,447.4
1,484.5
1,531.9 | 985.4
1,016.4
1,047.8
1,072.3 | 421.2
431.0
436.7
459.6 | 633.3
688.9
709.7
733.8 | 2,826.2
2,948.0
3,044.3
2,994.1 | 2,169.9
2,227.8
2,283.6
2,237.2 | 1,828.7
1,879.8
1,933.3
1,879.9 | 341.1
348.0
350.3
357.3 | 570.4
625.0
664.7
673.7 | 85.9
95.2
96.0
83.2 | 45.3
49.9
49.5
50.6 | 18.3
24.1
25.4
13.6 | 22.3
21.2
21.1
18.9 | -786.3
-811.7
-850.1
-728.4 | | 2007: I
II | | 2,302.0
2,412.9
2,541.3 | 1,549.9
1,598.7
1,685.7 | 1,084.0
1,115.2
1,191.3 | 465.9
483.5
494.4 | 752.2
814.2
855.6 | 3,058.1
3,143.4
3,232.2 | 2,264.0
2,312.9
2,380.4 | 1,902.7
1,947.2
2,007.3 | 361.4
365.7
373.2 | 689.0
743.5
754.4 | 105.1
86.9
97.4 | 50.4
50.5
52.2 | 34.5
15.0
22.2 | 20.2
21.5
23.0 | -756.0
-730.5
-690.9 | ¹ Certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment were reclassified from goods to services. ² National income and product accounts (NIPA). Table B-25.—Real exports and imports of goods and services, 1990-2007 [Billions of chained (2000) dollars; quarterly data at seasonally adjusted annual rates] | | | Exports | of goods and : | services | | | Imports | of goods and | services | | |--|--|--|--|--|--|---|--|--|--|--| | | | | Goods ¹ | | | | | Goods ¹ | | | | Year or quarter | Total | Total | Durable
goods | Non-
durable
goods | Services ¹ | Total | Total | Durable
goods | Non-
durable
goods | Services ¹ | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 552.5
589.1
629.7
650.0
706.5
778.2
843.4
943.7
966.5
1,008.2 | 367.2
392.5
421.9
435.6
478.0
533.9
581.1
664.5
679.4
705.2 | 226.3
243.1
262.5
276.1
309.6
353.6
394.9
466.2
481.2
503.6 | 145.1
153.7
163.6
162.4
170.1
181.1
186.7
198.7
198.5
201.7 |
188.7
199.9
210.8
217.5
231.1
245.8
263.5
279.2
287.2
303.2 | 607.1
603.7
645.6
702.1
785.9
849.1
923.0
1,048.3
1,170.3 | 469.7
469.3
513.1
564.8
640.0
697.6
762.7
872.6
974.4
1,095.2 | 264.7
266.1
294.0
328.8
383.1
427.1
472.8
550.3
621.8
711.7 | 218.4
215.9
231.9
248.0
266.0
277.0
295.2
326.4
355.7
384.3 | 142.7
139.0
135.5
139.4
147.3
152.1
160.5
175.6
195.6
209.1 | | 2000
2001
2002
2003
2004
2005
2006 | 1,096.3
1,036.7
1,013.3
1,026.1
1,126.1
1,203.4
1,304.1 | 784.3
736.3
707.0
719.8
784.4
843.5
927.4 | 569.2
522.2
491.2
499.8
558.6
612.0
682.3 | 215.1
214.2
216.1
220.3
227.1
234.3
249.5 | 311.9
300.4
306.0
306.2
341.4
359.8
377.1 | 1,475.8
1,435.8
1,484.6
1,545.0
1,719.9
1,821.5
1,928.6 | 1,243.5
1,204.1
1,248.2
1,309.3
1,457.0
1,553.6
1,646.9 | 820.7
769.4
801.0
835.3
954.4
1,034.2
1,126.7 | 422.8
435.1
447.4
474.2
505.2
525.2
534.4 | 232.3
231.6
236.5
236.6
263.9
269.8
283.8 | | 2004: I
II
IV | 1,101.8
1,119.4
1,128.0
1,155.3 | 765.1
778.5
790.2
804.0 | 542.5
555.8
565.3
570.8 | 223.6
224.1
226.4
234.3 | 336.4
340.6
337.7
351.0 | 1,650.9
1,710.5
1,730.8
1,787.7 | 1,393.9
1,448.3
1,467.7
1,518.1 | 897.8
948.9
971.1
999.7 | 496.9
502.0
500.3
521.6 | 257.5
263.0
264.1
270.8 | | 2005: I
II
IV | 1,172.4
1,199.3
1,205.6
1,236.4 | 815.4
841.8
845.7
871.1 | 581.8
603.5
616.4
646.2 | 235.0
240.0
232.4
229.8 | 356.6
357.5
359.8
365.3 | 1,796.8
1,800.3
1,809.7
1,879.0 | 1,530.1
1,534.0
1,543.6
1,606.5 | 1,002.1
1,020.4
1,040.5
1,073.8 | 530.3
519.0
511.9
539.3 | 268.4
268.1
268.1
274.7 | | 2006: I
II
IV | 1,270.6
1,288.4
1,306.6
1,350.9 | 903.0
917.3
933.7
955.4 | 665.0
673.2
685.5
705.5 | 242.4
248.2
252.5
255.0 | 368.0
371.5
373.4
395.6 | 1,910.7
1,915.0
1,940.4
1,948.2 | 1,631.8
1,636.3
1,661.0
1,658.7 | 1,105.5
1,118.0
1,138.4
1,144.7 | 537.2
532.0
537.5
531.1 | 281.0
281.0
281.9
291.4 | | 2007:
 | 1,354.7
1,379.5
1,441.2 | 957.6
973.1
1,031.4 | 707.5
719.5
763.6 | 255.2
259.0
273.7 | 397.2
406.4
410.4 | 1,966.8
1,953.4
1,974.3 | 1,675.6
1,663.4
1,683.2 | 1,141.8
1,136.8
1,172.1 | 547.3
541.0
532.6 | 293.1
291.9
293.1 | ¹ Certain goods, primarily military equipment purchased and sold by the Federal Government, are included in services. Beginning with 1986, repairs and alterations of equipment were reclassified from goods to services. Note.—See Table B-2 for data for total exports of goods and services and total imports of goods and services for 1959-89. Table B-26.—Relation of gross domestic product, gross national product, net national product, and national income, 1959–2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | · , | | | i | | | | |--|---|--|--|---|--|--|--|---|--|--| | Year or quarter | Gross
domestic
product | Plus:
Income
receipts
from rest
of the
world | Less:
Income
payments
to rest
of the
world | Equals:
Gross
national
product | Less: Cons
Total | eumption of fix
Private | Govern-
ment | Equals:
Net
national
product | Less:
Statistical
discrep-
ancy | Equals:
National
income | | 1959 | 506.6
526.4
544.7
585.6
617.7
663.6
719.1
787.8
832.6
910.0
984.6
1,038.5
1,127.1
1,238.3
1,382.7 | 4.3
4.9
5.3
5.9
6.5
7.2
7.9
8.1
10.1
11.8
12.8
14.0
16.3
23.5 | 1.5
1.8
1.8
2.1
2.3
2.6
3.0
3.3
4.0
5.7
6.4
7.7
10.9 | 509.3
529.5
548.2
589.7
622.2
668.5
724.4
792.9
838.0
916.1
990.7
1,044.9
1,134.7
1,246.8
1,395.3 | 53.0
55.6
57.2
59.3
62.4
65.0
69.4
75.6
81.5
81.5
97.9
106.7
115.0
126.5
139.3 | 38.6
40.5
41.6
42.8
44.9
50.5
55.5
59.9
65.2
73.1
80.0
86.7
97.1 | 14.5
15.0
15.6
16.5
17.5
18.1
20.1
21.6
23.1
24.8
26.7
28.3
29.5
31.4 | 456.3
473.9
491.0
530.5
559.8
603.5
655.0
717.3
756.5
827.7
892.8
938.2
1,019.7
1,120.3
1,256.0 | 0.5
9
6
.4
8
1.6
6.3
4.6
4.6
3.2
7.3
11.6
9.1
8.6 | 455.8
474.9
491.6
530.1
550.1
560.7
653.4
711.0
751.9
823.2
889.7
930.9
1,008.1
1,111.2 | | 1974
1975
1976
1977
1978 | 1,500.0
1,638.3
1,825.3
2,030.9
2,294.7
2,563.3 | 29.8
28.0
32.4
37.2
46.3
68.3 | 14.3
15.0
15.5
16.9
24.7
36.4 | 1,515.5
1,651.3
1,842.1
2,051.2
2,316.3
2,595.3 | 162.5
187.7
205.2
230.0
262.3
300.1 | 126.6
147.8
162.5
184.3
212.8
245.7 | 35.9
40.0
42.6
45.7
49.5
54.5 | 1,353.0
1,463.6
1,637.0
1,821.2
2,054.0
2,295.1 | 10.9
17.7
25.1
22.3
26.6
46.0 | 1,342.1
1,445.9
1,611.8
1,798.9
2,027.4
2,249.1 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 2,789.5
3,128.4
3,255.0
3,536.7
3,933.2
4,220.3
4,462.8
4,739.5
5,103.8
5,484.4 | 79.1
92.0
101.0
101.9
121.9
112.4
111.4
123.2
152.1
177.7 | 44.9
59.1
64.5
64.8
85.6
85.9
93.6
105.3
128.5
151.5 | 2,823.7
3,161.4
3,291.5
3,573.8
3,969.5
4,246.8
4,480.6
4,757.4
5,127.4
5,510.6 | 343.0
388.1
426.9
443.8
472.6
506.7
531.3
561.9
597.6
644.3 | 281.1
317.9
349.8
362.1
385.6
414.0
431.8
455.3
483.5
522.1 | 61.8
70.1
77.1
81.7
87.0
92.7
99.5
106.7
114.1
122.2 | 2,480.7
2,773.3
2,864.6
3,130.0
3,496.9
3,740.1
3,949.3
4,195.4
4,529.8
4,866.3 | 41.4
30.9
.3
45.7
14.6
16.7
47.0
21.7
-19.5
39.7 | 2,439.3
2,742.4
2,864.3
3,084.2
3,482.3
3,723.4
3,902.3
4,173.7
4,549.4
4,826.6 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 5,803.1
5,995.9
6,337.7
6,657.4
7,072.2
7,397.7
7,816.9
8,304.3
8,747.0
9,268.4 | 189.1
168.9
152.7
156.2
186.4
233.9
248.7
286.7
287.1
320.8 | 154.3
138.5
123.0
124.3
160.2
198.1
213.7
253.7
265.8
287.0 | 5,837.9
6,026.3
6,367.4
6,689.3
7,098.4
7,433.4
7,851.9
8,337.3
8,768.3
9,302.2 | 682.5
725.9
751.9
776.4
833.7
878.4
918.1
974.4
1,030.2
1,101.3 | 551.6
586.9
607.3
624.7
675.1
713.4
748.8
800.3
851.2
914.3 | 130.9
139.1
144.6
151.8
158.6
165.0
169.3
174.1
179.0
187.0 | 5,155.4
5,300.4
5,615.5
5,912.9
6,264.7
6,555.1
6,933.8
7,362.8
7,738.2
8,200.9 | 66.2
72.5
102.7
139.5
142.5
101.2
93.7
70.7
-14.6
-35.7 | 5,089.1
5,227.9
5,512.8
5,773.4
6,122.3
6,453.9
6,840.1
7,292.2
7,752.8
8,236.7 | | 2000 | 9,817.0
10,128.0
10,469.6
10,960.8
11,685.9
12,433.9
13,194.7 | 382.7
322.4
305.7
336.8
437.5
544.1
691.4 | 343.7
278.8
275.0
280.0
361.3
475.6
633.4 | 9,855.9
10,171.6
10,500.2
11,017.6
11,762.1
12,502.4
13,252.7 | 1,187.8
1,281.5
1,292.0
1,336.5
1,436.1
1,609.5
1,615.2 | 990.8
1,075.5
1,080.3
1,118.3
1,206.0
1,357.0
1,347.5 | 197.0
206.0
211.6
218.2
230.2
252.4
267.7 | 8,668.1
8,890.2
9,208.3
9,681.1
10,326.0
10,893.0
11,637.5 | -127.2
-89.6
-21.0
48.8
19.1
5.4
-18.1 | 8,795.2
8,979.8
9,229.3
9,632.3
10,306.8
10,887.6
11,655.6 | | 2004: I | 11,405.5
11,610.3
11,779.4
11,948.5 | 407.5
425.4
446.5
470.6 | 311.3
352.6
363.5
417.9 | 11,501.7
11,683.1
11,862.3
12,001.1 | 1,373.7
1,394.3
1,534.5
1,442.0 | 1,150.9
1,166.8
1,302.3
1,203.8 | 222.7
227.4
232.3
238.2 | 10,128.1
10,288.8
10,327.8
10,559.1 | 38.0
40.8
10.0
-12.2 | 10,090.0
10,248.0
10,317.8
10,571.3 | | 2005: I
II
IV |
12,154.0
12,317.4
12,558.8
12,705.5 | 499.1
523.3
558.1
595.9 | 429.0
455.6
471.2
546.3 | 12,224.0
12,385.1
12,645.7
12,755.0 | 1,466.6
1,492.4
1,903.9
1,574.9 | 1,224.9
1,246.5
1,637.9
1,318.9 | 241.8
245.9
266.0
256.0 | 10,757.4
10,892.6
10,741.8
11,180.1 | -11.1
-10.3
27.2
15.7 | 10,768.5
10,903.0
10,714.6
11,164.5 | | 2006: I
II
IV | 12,964.6
13,155.0
13,266.9
13,392.3 | 633.3
688.9
709.7
733.8 | 570.4
625.0
664.7
673.7 | 13,027.5
13,218.9
13,311.9
13,452.4 | 1,574.8
1,602.8
1,628.8
1,654.4 | 1,314.8
1,337.2
1,358.7
1,379.3 | 260.1
265.6
270.1
275.1 | 11,452.7
11,616.1
11,683.1
11,798.0 | -20.9
-2.6
-2.5
-46.6 | 11,473.6
11,618.7
11,685.6
11,844.6 | | 2007:

 | 13,551.9
13,768.8
13,970.5 | 752.2
814.2
855.6 | 689.0
743.5
754.4 | 13,615.1
13,839.4
14,071.6 | 1,670.9
1,683.4
1,690.9 | 1,389.6
1,397.4
1,400.9 | 281.3
286.0
290.0 | 11,944.2
12,156.0
12,380.8 | -66.3
-40.8
74.8 | 12,010.5
12,196.8
12,306.0 | Table B-27.—Relation of national income and personal income, 1959–2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | [BIII | ions of dolla | rs; quarteriy | data at se | asonally ad | justea annu | ai ratesj | | | | |--|--|--|--|--|--|--|--|--|--|--|--| | | | | | | Less: | | | | Plu | IS: | Equals: | | Year or quarter | National
income | Corporate profits with inventory valuation and capital consumption adjustments | Taxes
on
production
and
imports
less
subsidies | Contribu-
tions
for
govern-
ment
social
insurance | Net
interest
and
miscel-
laneous
payments
on
assets | Business
current
transfer
payments
(net) | Current
surplus
of
govern-
ment
enter-
prises | Wage
accruals
less
disburse-
ments | Personal
income
receipts
on
assets | Personal
current
transfer
receipts | Personal
income | | 1959 | 455.8 | 55.7 | 40.0 | 13.8 | 9.6 | 1.8 | 1.0 | 0.0 | 34.6 | 24.2 | 392.8 | | 1960 | 474.9
491.6
530.1
560.6
602.7
653.4
711.0
751.9
823.2
889.7 | 53.8
54.9
63.3
69.0
76.5
87.5
93.2
91.3
98.8
95.4 | 43.4
45.0
48.2
51.2
54.6
57.8
59.3
64.2
72.3
79.4 | 16.4
17.0
19.1
21.7
22.4
23.4
31.3
34.9
38.7
44.1 | 10.6
12.5
14.2
15.2
17.4
19.6
22.4
25.5
27.1
32.7 | 1.9
2.0
2.2
2.7
3.1
3.6
3.5
3.8
4.3
4.9 | .9
.8
.9
1.4
1.3
1.3
1.0
.9
1.2 | .0
.0
.0
.0
.0
.0
.0 | 37.9
40.1
44.1
47.9
53.8
59.4
64.1
69.0
75.2
84.1 | 25.7
29.5
30.4
32.2
33.5
36.2
39.6
48.0
56.1
62.3 | 411.5
429.0
456.7
479.6
514.6
555.7
603.9
648.3
712.0
778.5 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 930.9
1,008.1
1,111.2
1,247.4
1,342.1
1,445.9
1,611.8
1,798.9
2,027.4
2,249.1 | 83.6
98.0
112.1
125.5
115.8
134.8
163.3
192.4
216.6
223.2 | 86.7
95.9
101.4
112.1
121.7
131.0
141.5
152.8
162.2
171.9 | 46.4
51.2
59.2
75.5
85.2
89.3
101.3
113.1
131.3
152.7 | 39.1
43.9
47.9
55.2
70.8
81.6
85.5
101.1
115.0
138.9 | 4.5
4.3
4.9
6.0
7.1
9.4
9.5
8.4
10.6
13.0 | .0
2
.5
4
9
-3.2
-1.8
-2.6
-1.9
-2.6 | .0
.6
.0
1
5
.1
.1
.1
.3
2 | 93.5
101.0
109.6
124.7
146.4
162.2
178.4
205.3
234.8
274.7 | 74.7
88.1
97.9
112.6
133.3
170.0
184.0
194.2
209.6
235.3 | 838.8
903.5
992.7
1,110.7
1,222.6
1,335.0
1,474.8
1,633.2
1,837.7
2,062.2 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 2,439.3
2,742.4
2,864.3
3,084.2
3,482.3
3,723.4
3,902.3
4,173.7
4,549.4
4,826.6 | 201.1
226.1
209.7
264.2
318.6
330.3
319.5
368.8
432.6
426.6 | 190.9
224.5
226.4
242.5
269.3
287.3
298.9
317.7
345.5
372.1 | 166.2
195.7
208.9
226.0
257.5
281.4
303.4
323.1
361.5
385.2 | 181.8
232.3
271.1
285.3
327.1
341.3
366.8
366.4
385.3
432.1 | 14.4
17.6
20.1
22.5
30.1
34.8
36.6
33.8
34.0
39.2 | -4.8
-4.9
-4.0
-3.1
-1.9
.8
1.3
1.2
2.5
4.9 | .0
.1
.0
4
.2
2
.0
.0 | 338.7
421.9
488.4
529.6
607.9
654.0
695.5
717.0
769.3
878.0 | 279.5
318.4
354.8
383.7
400.1
424.9
451.0
467.6
496.6
543.4 | 2,307.9
2,591.3
2,775.3
2,960.7
3,289.5
3,526.7
3,722.4
4,253.7
4,587.8 | | 1990 | 5,089.1
5,227.9
5,512.8
5,773.4
6,122.3
6,453.9
6,840.1
7,292.2
7,752.8
8,236.7 | 437.8
451.2
479.3
541.9
600.3
696.7
786.2
868.5
801.6
851.3 | 398.7
430.2
453.9
467.0
513.5
524.2
546.8
579.1
604.4
629.8 | 410.1
430.2
455.0
477.7
508.2
532.8
555.2
587.2
624.2
661.4 | 442.2
418.2
388.5
365.7
366.4
367.1
376.2
415.6
487.1
495.4 | 39.4
39.9
42.4
40.7
43.3
46.9
53.1
49.9
64.7
67.4 | 1.6
5.7
7.6
7.2
8.6
11.4
12.7
12.6
10.3 | .1
15.8
6.4
17.6
16.4
3.6
-2.9
7
5.2 | 924.0
932.0
910.9
901.8
950.8
1,016.4
1,089.2
1,181.7
1,283.2
1,264.2 | 595.2
666.4
749.4
790.1
827.3
877.4
925.0
951.2
978.6
1,022.1 | 4,878.6
5,051.0
5,362.0
5,558.5
5,842.5
6,152.3
6,520.6
6,915.1
7,423.0
7,802.4 | | 2000 | 8,795.2
8,979.8
9,229.3
9,632.3
10,306.8
10,887.6
11,655.6 | 817.9
767.3
886.3
993.1
1,231.2
1,372.8
1,553.7 | 664.6
673.3
724.4
759.3
819.2
863.1
917.6 | 702.7
731.1
750.0
778.6
828.8
874.8
927.6 | 559.0
566.3
520.9
524.7
491.2
558.0
598.5 | 87.1
92.8
84.3
83.8
83.0
66.5
90.2 | 5.3
-1.4
.9
1.7
-4.2
-15.1
-13.9 | .0
.0
.0
15.0
–15.0
5.0
7.5 | 1,387.0
1,380.0
1,333.2
1,336.6
1,432.1
1,617.8
1,796.5 | 1,084.0
1,193.9
1,286.2
1,351.0
1,422.5
1,520.7
1,612.5 | 8,429.7
8,724.1
8,881.9
9,163.6
9,727.2
10,301.1
10,983.4 | | 2004:

 | 10,090.0
10,248.0
10,317.8
10,571.3 | 1,184.0
1,227.4
1,218.7
1,294.8 | 801.1
814.2
823.6
837.9 | 810.8
822.9
836.1
845.5 | 497.3
491.8
483.9
491.8 | 84.8
86.6
67.0
93.6 | -2.5
-3.3
-4.7
-6.5 | -3.5
-21.5
-25.0
-10.0 | 1,359.8
1,384.4
1,420.1
1,564.1 | 1,404.9
1,415.3
1,432.7
1,437.1 | 9,482.8
9,629.6
9,770.9
10,025.5 | | 2005:

 | 10,768.5
10,903.0
10,714.6
11,164.5 | 1,376.7
1,404.0
1,297.9
1,412.5 | 845.1
859.7
870.4
877.0 | 861.0
867.9
881.7
888.5 | 534.0
546.7
568.5
583.0 | 94.3
96.1
3
75.8 | -8.5
-10.4
-27.7
-13.9 | .0
.0
.0
20.0 | 1,527.6
1,590.0
1,643.9
1,709.5 | 1,480.6
1,505.2
1,560.6
1,536.2 | 10,074.1
10,234.1
10,328.6
10,567.4 | | 2006:

 | 11,473.6
11,618.7
11,685.6
11,844.6 | 1,515.5
1,575.5
1,592.5
1,531.2 | 900.1
916.2
922.9
931.1 | 918.8
920.1
926.8
944.6 | 592.9
611.0
594.2
596.0 | 89.1
88.6
91.4
91.8 | -11.7
-13.4
-14.5
-16.0 | -20.0
.0
.0
50.0 | 1,725.6
1,795.7
1,828.1
1,836.6 | 1,572.5
1,599.1
1,630.6
1,647.7 | 10,787.1
10,915.5
11,030.9
11,200.2 | | 2007:
 | 12,010.5
12,196.8
12,306.0 | 1,547.7
1,642.4
1,621.9 | 943.8
956.8
967.8 | 969.8
972.2
981.5 | 599.6
592.4
599.3 | 91.8
92.8
94.4 | -17.8
-15.0
-12.2 | .0
25.0
25.0 | 1,882.9
1,930.0
1,976.2 | 1,710.7
1,717.1
1,742.3 | 11,469.2
11,577.3
11,746.7 | # Table B-28.—National income by type of income, 1959-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | Compen | sation of em | nployees | | | inventory | etors' incom
valuation a
option adjus | nd capital | Rental | |--|--|--
--|--|--|--|--|--|--|--|--|--| | | | | Wage a | and salary a | ccruals | Suppl | lements to v
and salaries | vages | | | | income
of
persons | | Year or quarter | National
income | Total | Total | Govern-
ment | Other | Total | Employer
contribu-
tions for
employee
pension
and
insurance
funds | Employer
contribu-
tions for
govern-
ment
social
insur-
ance | Total | Farm | Non-
farm | with
capital
con-
sumption
adjust-
ment | | 1959 | 455.8 | 281.0 | 259.8 | 46.1 | 213.8 | 21.1 | 13.3 | 7.9 | 50.7 | 10.0 | 40.6 | 16.2 | | 1960
1961
1962
1963
1964
1965
1966
1967
1967 | 474.9
491.6
530.1
560.6
602.7
653.4
711.0
751.9
823.2
889.7 | 296.4
305.3
327.1
345.2
370.7
399.5
442.7
475.1
524.3
577.6 | 272.9
280.5
299.4
314.9
337.8
363.8
400.3
429.0
472.0
518.3 | 49.2
52.5
56.3
60.0
64.9
69.9
78.4
86.5
96.7
105.6 | 223.7
228.0
243.0
254.8
272.9
293.8
321.9
342.5
375.3
412.7 | 23.6
24.8
27.8
30.4
32.9
35.7
42.3
46.1
52.3
59.3 | 14.3
15.2
16.6
18.0
20.3
22.7
25.5
28.1
32.4
36.5 | 9.3
9.6
11.2
12.4
12.6
13.1
16.8
18.0
20.0
22.8 | 50.8
53.2
55.4
56.5
59.4
63.9
68.2
69.8
74.3
77.4 | 10.5
11.0
11.0
10.8
9.6
11.8
12.8
11.5
11.5 | 40.3
42.2
44.4
45.7
49.8
52.1
55.4
58.4
62.8
64.7 | 17.1
17.9
18.8
19.5
19.6
20.2
20.8
21.2
20.9
21.2 | | 1970
1971
1972
1972
1973
1974
1975
1976
1977
1978 | 930.9
1,008.1
1,111.2
1,247.4
1,342.1
1,445.9
1,611.8
1,798.9
2,027.4
2,249.1 | 617.2
658.9
725.1
811.2
890.2
949.1
1,059.3
1,180.5
1,336.1
1,500.8 | 551.6
584.5
638.8
708.8
772.3
814.8
899.7
994.2
1,121.2
1,255.8 | 117.2
126.8
137.9
148.8
160.5
176.2
188.9
202.6
220.0
237.1 | 434.3
457.8
500.9
560.0
611.8
638.6
710.8
791.6
901.2
1,018.7 | 65.7
74.4
86.4
102.5
118.0
134.3
159.6
186.4
214.9
245.0 | 41.8
47.9
55.2
62.7
73.3
87.6
105.2
125.3
143.4
162.4 | 23.8
26.4
31.2
39.8
44.7
46.7
54.4
61.1
71.5
82.6 | 78.4
84.8
95.9
113.5
113.1
119.5
132.2
145.7
166.6
180.1 | 12.7
13.2
16.8
28.9
23.2
21.7
17.0
15.7
19.6
21.8 | 65.7
71.6
79.1
84.6
89.9
97.8
115.2
130.0
147.1
158.3 | 21.4
22.4
23.4
24.3
24.3
23.7
22.3
20.7
22.1
23.8 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 2,439.3
2,742.4
2,864.3
3,084.2
3,482.3
3,723.4
3,902.3
4,173.7
4,549.4
4,826.6 | 1,651.8
1,825.8
1,925.8
2,042.6
2,255.6
2,424.7
2,570.1
2,750.2
2,967.2
3,145.2 | 1,377.6
1,517.5
1,593.7
1,684.6
1,855.1
1,995.5
2,114.8
2,270.7
2,452.9
2,596.3 | 261.5
285.8
307.5
324.8
348.1
373.9
397.0
422.6
451.3
480.2 | 1,116.2
1,231.7
1,286.2
1,359.8
1,507.0
1,621.6
1,717.9
1,848.1
2,001.6
2,116.2 | 274.2
308.3
332.1
358.0
400.5
429.2
455.3
479.5
514.2
548.9 | 185.2
204.7
222.4
238.1
261.5
281.5
297.5
313.2
329.6
355.2 | 88.9
103.6
109.8
119.9
139.0
147.7
157.9
166.3
184.6 | 174.1
183.0
176.3
192.5
243.3
262.3
275.7
302.2
341.6
363.3 | 11.3
18.7
13.1
6.0
20.6
20.8
22.6
28.7
26.8
33.0 | 162.8
164.3
163.3
186.5
222.7
241.5
253.1
273.5
314.7
330.3 | 30.0
38.8
37.8
40.2
41.9
33.5
40.6
43.1 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 5,089.1
5,227.9
5,512.8
5,773.4
6,122.3
6,453.9
6,840.1
7,292.2
7,752.8
8,236.7 | 3,338.2
3,445.2
3,635.4
3,801.4
3,997.2
4,193.3
4,390.5
4,661.7
5,019.4
5,357.1 | 2,754.0
2,823.0
2,964.5
3,089.2
3,249.8
3,435.7
3,623.2
3,874.7
4,182.7
4,471.4 | 517.7
546.8
569.2
586.8
606.2
625.5
644.4
668.1
697.3
729.3 | 2,236.3
2,276.2
2,395.3
2,502.4
2,604.3.5
2,810.2
2,978.8
3,206.6
3,485.5
3,742.1 | 584.2
622.3
670.9
712.2
747.5
757.7
767.3
787.0
836.7
885.7 | 377.8
407.1
442.5
472.4
493.3
493.6
492.5
497.5
529.7
562.4 | 206.5
215.1
228.4
239.8
254.1
264.0
274.9
289.5
307.0
323.3 | 380.6
377.1
427.6
453.8
473.3
492.1
543.2
576.0
627.8
678.3 | 31.9
26.7
34.5
31.2
33.9
22.7
37.3
34.2
29.4
28.6 | 348.7
350.4
393.0
422.6
439.4
469.5
505.9
541.8
598.4
649.7 | 50.7
60.3
78.0
95.6
119.7
122.1
131.5
128.8
137.5
147.3 | | 2000 | 8,795.2
8,979.8
9,229.3
9,632.3
10,306.8
10,887.6
11,655.6 | 5,782.7
5,942.1
6,091.2
6,325.4
6,656.4
7,029.6
7,448.3 | 4,829.2
4,942.8
4,980.9
5,127.7
5,379.5
5,672.9
6,025.7 | 774.7
815.9
865.9
904.4
943.1
980.9
1,020.6 | 4,054.5
4,126.9
4,115.0
4,223.3
4,436.4
4,691.9
5,005.1 | 953.4
999.3
1,110.3
1,197.7
1,276.9
1,356.8
1,422.6 | 609.9
642.7
745.1
815.6
868.5
927.7
970.7 | 343.5
356.6
365.2
382.1
408.3
429.1
451.8 | 728.4
771.9
768.4
811.3
911.6
969.9
1,006.7 | 22.7
19.7
10.6
29.2
37.3
30.8
19.4 | 705.7
752.2
757.8
782.1
874.3
939.1
987.4 | 150.3
167.4
152.9
133.0
118.4
42.9
54.5 | | 2004: I
II
IV | 10,090.0
10,248.0
10,317.8
10,571.3 | 6,505.6
6,596.7
6,709.7
6,813.6 | 5,257.4
5,329.7
5,422.8
5,508.1 | 933.1
940.8
946.4
952.2 | 4,324.3
4,388.9
4,476.5
4,555.9 | 1,248.2
1,266.9
1,286.9
1,305.5 | 848.7
861.4
874.9
889.1 | 399.5
405.5
412.0
416.4 | 879.3
908.7
914.1
944.4 | 40.3
39.6
33.0
36.5 | 839.1
869.1
881.1
908.0 | 140.4
126.0
105.5
101.7 | | 2005: I
II
IV | 10,768.5
10,903.0
10,714.6
11,164.5 | 6,890.5
6,961.3
7,088.5
7,178.3 | 5,559.1
5,614.0
5,720.4
5,797.9 | 971.0
977.2
984.1
991.4 | 4,588.1
4,636.8
4,736.3
4,806.6 | 1,331.3
1,347.2
1,368.1
1,380.4 | 908.9
921.6
935.6
944.6 | 422.5
425.7
432.5
435.8 | 948.8
971.1
967.1
992.6 | 30.1
34.0
30.9
28.2 | 918.6
937.1
936.2
964.4 | 87.6
74.5
–49.8
59.3 | | 2006: I
II
IV | 11,473.6
11,618.7
11,685.6
11,844.6 | 7,328.7
7,371.9
7,442.5
7,649.9 | 5,925.6
5,958.4
6,015.8
6,203.0 | 1,004.4
1,013.8
1,027.0
1,037.2 | 4,921.1
4,944.6
4,988.8
5,165.7 | 1,403.1
1,413.5
1,426.7
1,446.9 | 955.2
965.5
975.4
986.7 | 447.9
448.0
451.3
460.2 | 1,000.1
1,013.5
1,003.6
1,009.8 | 20.8
14.6
18.1
23.9 | 979.3
998.9
985.5
985.8 | 59.0
55.4
52.9
50.9 | | 2007:

 | 12,010.5
12,196.8
12,306.0 | 7,764.9
7,826.9
7,917.7 | 6,294.4
6,343.9
6,418.5 | 1,051.7
1,061.9
1,072.9 | 5,242.7
5,281.9
5,345.6 | 1,470.5
1,483.0
1,499.2 | 999.2
1,010.9
1,022.7 | 471.3
472.1
476.4 | 1,027.4
1,038.4
1,048.7 | 29.1
33.1
38.6 | 998.3
1,005.3
1,010.0 | 53.2
62.1
68.4 | See next page for continuation of table. Table B-28.—National income by type of income, 1959-2007—Continued [Billions of dollars; quarterly data at seasonally adjusted annual rates] | - | Corp | orate profi | | | | | consumption | | | | | | | | |--|--|--|--|--|--|--|--|---|---|---
---|--|--|--| | | | | Profits w | ith invento
out capital | ory valuati
consumpt | on adjustr
ion adjust | ment and
ment | | | Net
interest | Taxes | | Busi-
ness | Current
surplus | | Year or quarter | | | | | Profits | | | Inven- | Capital
con- | and
miscel- | on
produc- | Less:
Sub- | current
transfer | of
govern- | | | Total | Total | Profits | Taxes | Pro | ofits after | tax | tory
valua- | sump-
tion
adjust- | laneous
pay- | tion
and
imports | sidies | pay-
ments | ment
enter- | | | | IUldi | before
tax | corpo-
rate
income | Total | Net
divi-
dends | Undis-
tributed
profits | tion
adjust-
ment | ment | ments | Importo | | (net) | prises | | 1959 | 55.7 | 53.5 | 53.8 | 23.7 | 30.0 | 12.6 | 17.5 | -0.3 | 2.2 | 9.6 | 41.1 | 1.1 | 1.8 | 1.0 | | 1960
1961
1962
1963
1964
1965
1966
1966
1967 | 53.8
54.9
63.3
69.0
76.5
87.5
93.2
91.3
98.8 | 51.5
51.8
57.0
62.1
68.6
78.9
84.6
82.0
88.8 | 51.6
51.6
57.0
62.1
69.1
80.2
86.7
83.5
92.4 | 22.8
22.9
24.1
26.4
28.2
31.1
33.9
32.9
39.6 | 28.8
28.7
32.9
35.7
40.9
49.1
52.8
50.6
52.8 | 13.4
13.9
15.0
16.2
18.2
20.2
20.7
21.5
23.5 | 15.5
14.8
17.9
19.5
22.7
28.9
32.1
29.1
29.3 | 2
.3
.0
.1
5
-1.2
-2.1
-1.6
-3.7 | 2.3
3.0
6.2
6.8
7.9
8.6
9.3
10.0 | 10.6
12.5
14.2
15.2
17.4
19.6
22.4
25.5
27.1 | 44.6
47.0
50.4
53.4
57.3
60.8
63.3
68.0
76.5 | 1.1
2.0
2.3
2.2
2.7
3.0
3.9
3.8
4.2 | 1.9
2.0
2.2
2.7
3.1
3.6
3.5
3.8
4.3 | .9
.8
.9
1.4
1.3
1.3
1.0
.9 | | 1969
1970
1971
1972
1972
1973
1974
1975
1976
1977
1978 | 95.4
83.6
98.0
112.1
125.5
115.8
134.8
163.3
192.4
216.6
223.2 | 85.5
74.4
88.3
101.2
115.3
109.5
135.0
165.6
194.7
222.4
231.8 | 91.4
81.0
92.9
107.8
134.8
147.8
145.5
179.7
210.4
246.1
271.9 | 40.0
34.8
38.2
42.3
50.0
52.8
51.6
65.3
74.4
84.9
90.0 | 51.4
46.2
54.7
65.5
84.9
95.0
93.9
114.4
136.0
161.3
181.9 | 24.2
24.3
25.0
26.8
29.9
33.2
33.0
39.0
44.8
50.8
57.5 | 27.2
21.9
29.7
38.6
55.0
61.8
60.9
75.4
91.2
110.5
124.4 | -5.9
-6.6
-4.6
-6.6
-19.6
-38.2
-10.5
-14.1
-15.7
-23.7
-40.1 | 9.9
9.2
9.7
10.9
10.2
6.2
2
-2.3
-2.3
-5.8
-8.5 | 32.7
39.1
43.9
47.9
55.2
70.8
81.6
85.5
101.1
115.0
138.9 | 84.0
91.5
100.6
108.1
117.3
125.0
135.5
146.6
159.9
171.2
180.4 | 4.5
4.8
4.7
6.6
5.2
3.3
4.5
5.1
7.1
8.9
8.5 | 4.9
4.3
4.9
6.0
7.1
9.4
9.5
8.4
10.6
13.0 | 1.0
2
.5
4
9
-3.2
-1.8
-2.6
-1.9
-2.6 | | 1980 | 201.1
226.1
209.7
264.2
318.6
330.3
319.5
368.8
432.6
426.6 | 211.4
219.1
191.0
226.5
264.6
257.5
253.0
301.4
363.9
367.4 | 253.5
243.7
198.5
233.9
268.6
257.4
246.0
317.6
386.1
383.7 | 87.2
84.3
66.5
80.6
97.5
99.4
109.7
130.4
141.6
146.1 | 166.3
159.4
132.0
153.3
171.1
158.0
136.3
187.2
244.4
237.7 | 64.1
73.8
77.7
83.5
90.8
97.6
106.2
112.3
129.9
158.0 | 102.2
85.6
54.3
69.8
80.3
60.5
30.1
74.9
114.5
79.7 | -42.1
-24.6
-7.5
-7.4
-4.0
0
7.1
-16.2
-22.2
-16.3 | -10.2
7.0
18.6
37.8
54.0
72.9
66.5
67.5
68.7
59.2 | 181.8
232.3
271.1
285.3
327.1
341.3
366.8
366.4
385.3
432.1 | 200.7
236.0
241.3
263.7
290.2
308.5
323.7
347.9
374.9
399.3 | 9.8
11.5
15.0
21.2
21.0
21.3
24.8
30.2
29.4
27.2 | 14.4
17.6
20.1
22.5
30.1
34.8
36.6
33.8
34.0
39.2 | -4.8
-4.9
-4.0
-3.1
-1.9
.8
1.3
1.2
2.5
4.9 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 437.8
451.2
479.3
541.9
600.3
696.7
786.2
868.5
801.6
851.3 | 396.6
427.9
458.3
513.1
564.6
656.0
736.1
812.3
738.5
776.8 | 409.5
423.0
461.1
517.1
577.1
674.3
733.0
798.2
718.3
775.9 | 145.4
138.6
148.7
171.0
193.7
218.7
231.7
246.1
248.3
258.6 | 264.1
284.4
312.4
346.1
383.3
455.6
501.4
552.1
470.0
517.2 | 169.1
180.7
187.9
202.8
234.7
254.2
297.6
334.5
351.6
337.4 | 95.0
103.7
124.5
143.3
148.6
201.4
203.8
217.6
118.3
179.9 | -12.9
4.9
-2.8
-4.0
-12.4
-18.3
3.1
14.1
20.2
1.0 | 41.2
23.3
21.1
28.8
35.7
40.7
50.1
56.2
63.1
74.5 | 442.2
418.2
388.5
365.7
366.4
367.1
376.2
415.6
487.1
495.4 | 425.5
457.5
483.8
503.4
545.6
558.2
581.1
612.0
639.8
674.0 | 26.8
27.3
29.9
36.4
32.2
34.0
34.3
32.9
35.4
44.2 | 39.4
39.9
42.4
40.7
43.3
46.9
53.1
49.9
64.7
67.4 | 1.6
5.7
7.6
7.2
8.6
11.4
12.7
12.6
10.3 | | 2000 | 817.9
767.3
886.3
993.1
1,231.2
1,372.8
1,553.7 | 759.3
719.2
766.2
894.5
1,161.6
1,543.4
1,769.5 | 773.4
707.9
768.4
908.1
1,204.7
1,579.6
1,805.8 | 265.2
204.1
192.6
243.3
307.4
392.9
453.9 | 508.2
503.8
575.8
664.8
897.3
1,186.7
1,351.9 | 377.9
370.9
399.2
424.7
539.5
601.4
698.9 | 130.3
132.9
176.6
240.1
357.8
585.3
653.0 | -14.1
11.3
-2.2
-13.6
-43.1
-36.2
-36.3 | 58.6
48.1
120.1
98.7
69.7
–170.6
–215.8 | 559.0
566.3
520.9
524.7
491.2
558.0
598.5 | 708.9
728.6
762.8
807.2
863.8
921.6
967.3 | 44.3
55.3
38.4
47.9
44.6
58.5
49.7 | 87.1
92.8
84.3
83.8
83.0
66.5
90.2 | 5.3
-1.4
.9
1.7
-4.2
-15.1
-13.9 | | 2004: I
II
IV | 1,184.0
1,227.4
1,218.7
1,294.8 | 1,094.6
1,147.7
1,159.7
1,244.3 | 1,128.3
1,199.6
1,199.3
1,291.5 | 282.5
307.1
302.5
337.3 | 845.8
892.5
896.7
954.2 | 473.9
500.7
528.5
654.8 | 371.9
391.8
368.3
299.3 | -33.7
-51.9
-39.6
-47.2 | 89.4
79.7
59.0
50.5 | 497.3
491.8
483.9
491.8 | 844.8
857.1
867.8
885.5 | 43.7
42.9
44.2
47.6 | 84.8
86.6
67.0
93.6 | -2.5
-3.3
-4.7
-6.5 | | 2005: I
II
IV | 1,376.7
1,404.0
1,297.9
1,412.5 | 1,513.0
1,559.3
1,495.4
1,605.9 | 1,558.3
1,578.7
1,528.3
1,653.0 | 389.0
393.8
373.1
415.6 | 1,169.4
1,184.9
1,155.2
1,237.3 | 566.0
588.1
612.6
638.7 | 603.4
596.8
542.6
598.6 | -45.3
-19.4
-32.9
-47.0 | -136.3
-155.2
-197.5
-193.5 | 534.0
546.7
568.5
583.0 | 899.5
917.7
930.0
939.2 | 54.3
58.1
59.6
62.2 | 94.3
96.1
3
75.8 | -8.5
-10.4
-27.7
-13.9 | | 2006: III | 1,515.5
1,575.5
1,592.5
1,531.2 | 1,708.8
1,784.6
1,816.2
1,768.2 | 1,740.2
1,842.3
1,851.4
1,789.2 | 432.8
460.0
470.4
452.4 | 1,307.3
1,382.4
1,381.0
1,336.8 | 662.5
685.6
711.1
736.4 | 644.9
696.8
670.0
600.3 | -31.4
-57.7
-35.2
-21.0 | -193.3
-209.1
-223.7
-237.0 | 592.9
611.0
594.2
596.0 | 953.3
965.9
971.2
978.9 | 53.2
49.7
48.3
47.8 | 89.1
88.6
91.4
91.8 | -11.7
-13.4
-14.5
-16.0 | | 2007: | 1,547.7
1,642.4
1,621.9 | 1,775.6
1,876.8
1,859.4 | 1,815.8
1,931.5
1,879.7 | 452.5
490.1
469.4 | 1,363.3
1,441.4
1,410.2 | 759.4
784.2
807.7 | 603.9
657.2
602.5 | -40.2
-54.7
-20.3 | -227.9
-234.4
-237.4 | 599.6
592.4
599.3 | 990.8
1,004.1
1,014.4 | 47.0
47.3
46.6 | 91.8
92.8
94.4 | -17.8
-15.0
-12.2 | # Table B-29.—Sources of personal income, 1959-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | | | on of emplo | | ed | | Proprie | etors' incom
valuation a
nption adjus | nd capital | Rental | |--|--|--|--|--|--|--|--|--|--
--|--|--| | | | | Wa
di | age and sala
sbursemen | ary
ts | | upplements
ges and sala | | | | | income
of | | Year or quarter | Personal
income | Total | Total | Private
indus-
tries | Govern-
ment | Total | Employer
contribu-
tions for
employee
pension
and
insurance
funds | Employer
contribu-
tions for
govern-
ment
social
insurance | Total | Farm | Nonfarm | persons
with
capital
consump-
tion
adjust-
ment | | 1959 | 392.8 | 281.0 | 259.8 | 213.8 | 46.1 | 21.1 | 13.3 | 7.9 | 50.7 | 10.0 | 40.6 | 16.2 | | 1960
1961
1962
1963
1964
1965
1966
1966
1967 | 411.5
429.0
456.7
479.6
514.6
555.7
603.9
648.3
712.0
778.5 | 296.4
305.3
327.1
345.2
370.7
399.5
442.7
475.1
524.3
577.6 | 272.9
280.5
299.4
314.9
337.8
363.8
400.3
429.0
472.0
518.3 | 223.7
228.0
243.0
254.8
272.9
293.8
321.9
342.5
375.3
412.7 | 49.2
52.5
56.3
60.0
64.9
69.9
78.4
86.5
96.7
105.6 | 23.6
24.8
27.8
30.4
32.9
35.7
42.3
46.1
52.3
59.3 | 14.3
15.2
16.6
18.0
20.3
22.7
25.5
28.1
32.4
36.5 | 9.3
9.6
11.2
12.4
12.6
13.1
16.8
18.0
20.0
22.8 | 50.8
53.2
55.4
56.5
59.4
63.9
68.2
69.8
74.3
77.4 | 10.5
11.0
11.0
10.8
9.6
11.8
12.8
11.5
12.6 | 40.3
42.2
44.4
45.7
49.8
52.1
55.4
58.4
62.8
64.7 | 17.1
17.9
18.8
19.5
19.6
20.2
20.8
21.2
20.9
21.2 | | 1970
1971
1972
1973
1974
1975
1976
1976
1977
1978 | 838.8
903.5
992.7
1,110.7
1,222.6
1,335.0
1,474.8
1,633.2
1,837.7
2,062.2 | 617.2
658.3
725.1
811.3
890.7
949.0
1,059.2
1,180.4
1,335.8
1,501.0 | 551.6
584.0
638.8
708.8
772.8
814.7
899.6
994.1
1,120.9
1,256.0 | 434.3
457.4
501.2
560.0
611.8
638.6
710.8
791.6
901.2
1,018.7 | 117.2
126.6
137.6
148.8
161.0
176.1
188.8
202.5
219.7
237.3 | 65.7
74.4
86.4
102.5
118.0
134.3
159.6
186.4
214.9
245.0 | 41.8
47.9
55.2
62.7
73.3
87.6
105.2
125.3
143.4
162.4 | 23.8
26.4
31.2
39.8
44.7
46.7
54.4
61.1
71.5
82.6 | 78.4
84.8
95.9
113.5
113.1
119.5
132.2
145.7
166.6
180.1 | 12.7
13.2
16.8
28.9
23.2
21.7
17.0
15.7
19.6
21.8 | 65.7
71.6
79.1
84.6
89.9
97.8
115.2
130.0
147.1
158.3 | 21.4
22.4
23.4
24.3
24.3
23.7
22.3
20.7
22.1
23.8 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 2,307.9
2,591.3
2,775.3
2,960.7
3,289.5
3,526.7
3,722.4
3,947.4
4,253.7
4,587.8 | 1,651.8
1,825.7
1,925.9
2,043.0
2,255.4
2,424.9
2,570.1
2,750.2
2,967.2
3,145.2 | 1,377.7
1,517.5
1,593.7
1,685.0
1,854.9
1,995.7
2,114.8
2,270.7
2,452.9
2,596.3 | 1,116.2
1,231.7
1,286.2
1,359.8
1,507.0
1,621.6
1,717.9
1,848.1
2,001.6
2,116.2 | 261.5
285.8
307.5
325.2
347.9
374.1
397.0
422.6
451.3
480.2 | 274.2
308.3
332.1
358.0
400.5
429.2
455.3
479.5
514.2
548.9 | 185.2
204.7
222.4
238.1
261.5
281.5
297.5
313.2
329.6
355.2 | 88.9
103.6
109.8
119.9
139.0
147.7
157.9
166.3
184.6 | 174.1
183.0
176.3
192.5
243.3
262.3
275.7
302.2
341.6
363.3 | 11.3
18.7
13.1
6.0
20.6
20.8
22.6
28.7
26.8
33.0 | 162.8
164.3
163.3
186.5
222.7
241.5
253.1
273.5
314.7
330.3 | 30.0
38.0
38.8
37.8
40.2
41.9
33.5
40.6
43.1 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 4,878.6
5,051.0
5,362.0
5,558.5
5,842.5
6,152.3
6,520.6
6,915.1
7,423.0
7,802.4 | 3,338.2
3,445.3
3,651.2
3,794.9
3,979.6
4,177.0
4,386.9
4,664.6
5,020.1
5,352.0 | 2,754.0
2,823.0
2,980.3
3,082.7
3,232.1
3,419.3
3,619.6
4,183.4
4,466.3 | 2,236.3
2,276.2
2,411.1
2,496.0
2,625.9
2,793.8
2,975.2
3,209.5
3,486.2
3,736.9 | 517.7
546.8
569.2
586.8
606.2
625.5
644.4
668.1
697.3
729.3 | 584.2
622.3
670.9
712.2
747.5
757.7
767.3
787.0
836.7
885.7 | 377.8
407.1
442.5
472.4
493.3
493.6
492.5
529.7
562.4 | 206.5
215.1
228.4
239.8
254.1
264.0
274.9
289.5
307.0
323.3 | 380.6
377.1
427.6
453.8
473.3
492.1
543.2
576.0
627.8
678.3 | 31.9
26.7
34.5
31.2
33.9
22.7
37.3
34.2
29.4
28.6 | 348.7
350.4
393.0
422.6
439.4
469.5
505.9
541.8
598.4
649.7 | 50.7
60.3
78.0
95.6
119.7
122.1
131.5
128.8
137.5
147.3 | | 2000 | 8,429.7
8,724.1
8,881.9
9,163.6
9,727.2
10,301.1
10,983.4 | 5,782.7
5,942.1
6,091.2
6,310.4
6,671.4
7,024.6
7,440.8 | 4,829.2
4,942.8
4,980.9
5,112.7
5,394.5
5,667.9
6,018.2 | 4,054.5
4,126.9
4,115.0
4,208.3
4,451.4
4,686.9
4,997.6 | 774.7
815.9
865.9
904.4
943.1
980.9
1,020.6 | 953.4
999.3
1,110.3
1,197.7
1,276.9
1,356.8
1,422.6 | 609.9
642.7
745.1
815.6
868.5
927.7
970.7 | 343.5
356.6
365.2
382.1
408.3
429.1
451.8 | 728.4
771.9
768.4
811.3
911.6
969.9
1,006.7 | 22.7
19.7
10.6
29.2
37.3
30.8
19.4 | 705.7
752.2
757.8
782.1
874.3
939.1
987.4 | 150.3
167.4
152.9
133.0
118.4
42.9
54.5 | | 2004: I
II
IV | 9,482.8
9,629.6
9,770.9
10,025.5 | 6,509.1
6,618.2
6,734.7
6,823.6 | 5,260.9
5,351.2
5,447.8
5,518.1 | 4,329.3
4,408.9
4,501.5
4,565.9 | 931.6
942.3
946.4
952.2 | 1,248.2
1,266.9
1,286.9
1,305.5 | 848.7
861.4
874.9
889.1 | 399.5
405.5
412.0
416.4 | 879.3
908.7
914.1
944.4 | 40.3
39.6
33.0
36.5 | 839.1
869.1
881.1
908.0 | 140.4
126.0
105.5
101.7 | | 2005: I
II
IV | 10,074.1
10,234.1
10,328.6
10,567.4 | 6,890.5
6,961.3
7,088.5
7,158.3 | 5,559.1
5,614.0
5,720.4
5,777.9 | 4,588.1
4,636.8
4,736.3
4,786.6 | 971.0
977.2
984.1
991.4 | 1,331.3
1,347.2
1,368.1
1,380.4 | 908.9
921.6
935.6
944.6 | 422.5
425.7
432.5
435.8 | 948.8
971.1
967.1
992.6 | 30.1
34.0
30.9
28.2 | 918.6
937.1
936.2
964.4 | 87.6
74.5
–49.8
59.3 | | 2006: I
II
IV | 10,787.1
10,915.5
11,030.9
11,200.2 | 7,348.7
7,371.9
7,442.5
7,599.9 | 5,945.6
5,958.4
6,015.8
6,153.0 | 4,941.1
4,944.6
4,988.8
5,115.7 | 1,004.4
1,013.8
1,027.0
1,037.2 | 1,403.1
1,413.5
1,426.7
1,446.9 | 955.2
965.5
975.4
986.7 | 447.9
448.0
451.3
460.2 | 1,000.1
1,013.5
1,003.6
1,009.8 | 20.8
14.6
18.1
23.9 | 979.3
998.9
985.5
985.8 | 59.0
55.4
52.9
50.9 | | 2007:
 | 11,469.2
11,577.3
11,746.7 | 7,764.9
7,801.9
7,892.7 | 6,294.4
6,318.9
6,393.5 | 5,242.7
5,256.9
5,320.6 | 1,051.7
1,061.9
1,072.9 | 1,470.5
1,483.0
1,499.2 | 999.2
1,010.9
1,022.7 | 471.3
472.1
476.4 | 1,027.4
1,038.4
1,048.7 | 29.1
33.1
38.6 | 998.3
1,005.3
1,010.0 | 53.2
62.1
68.4 | See next page for continuation of table. ## Table B-29.—Sources of personal income, 1959-2007—Continued [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | Person | al income re
on assets | eceipts | | | Perso | onal current | transfer rec | eipts | | | Lagar | |--|--|---|---|--|--|--|--|--|--|--|--|---| | | | | | | | Govern | ment social | benefits to | oersons | | 0.1 | Less:
Contribu- | | Year or quarter | Total | Personal
interest
income | Personal
dividend
income | Total | Total | Old-age,
survivors,
disability,
and
health
insurance
benefits | Govern-
ment un-
employ-
ment
insur-
ance
benefits | Veterans
benefits |
Family
assis-
tance ¹ | Other | Other
current
transfer
receipts,
from
business
(net) | tions
for
govern-
ment
social
insurance | | 1959 | 34.6 | 22.0 | 12.6 | 24.2 | 22.9 | 10.2 | 2.8 | 4.6 | 0.9 | 4.5 | 1.3 | 13.8 | | 1960
1961 | 37.9
40.1
44.1
47.9
53.8
59.4
64.1
69.0
75.2
84.1 | 24.5
26.2
29.1
31.7
35.6
39.2
43.4
47.5
51.6
59.9 | 13.4
13.9
15.0
16.2
18.2
20.2
20.7
21.5
23.5
24.2 | 25.7
29.5
30.4
32.2
33.5
36.2
39.6
48.0
56.1
62.3 | 24.4
28.1
28.8
30.3
31.3
33.9
37.5
45.8
53.3
59.0 | 11.1
12.6
14.3
15.2
16.0
18.1
20.8
25.8
30.5
33.1 | 3.0
4.3
3.1
3.0
2.7
2.3
1.9
2.2
2.1
2.2 | 4.6
5.0
4.7
4.8
4.7
4.9
5.6
5.9 | 1.0
1.1
1.3
1.4
1.5
1.7
1.9
2.3
2.8
3.5 | 4.7
5.1
5.5
5.9
6.4
7.0
8.1
9.9
11.9 | 1.3
1.4
1.5
1.9
2.2
2.3
2.1
2.3
2.8
3.3 | 16.4
17.0
19.1
21.7
22.4
23.4
31.3
34.9
38.7
44.1 | | 1970 | 93.5
101.0
109.6
124.7
146.4
162.2
178.4
205.3
234.8
274.7 | 69.2
75.9
82.8
94.8
113.2
129.3
139.5
160.6
184.0
217.3 | 24.3
25.0
26.8
29.9
33.2
32.9
39.0
44.7
50.7
57.4 | 74.7
88.1
97.9
112.6
133.3
170.0
184.0
194.2
209.6
235.3 | 71.7
85.4
94.8
108.6
128.6
163.1
177.3
189.1
203.2
227.1 | 38.6
44.7
49.8
60.9
70.3
81.5
93.3
105.3
116.9
132.5 | 4.0
5.8
5.7
4.4
6.8
17.6
15.8
12.7
9.1 | 7.7
8.8
9.7
10.4
11.8
14.5
14.4
13.8
13.9 | 4.8
6.2
6.9
7.2
8.0
9.3
10.1
10.6
10.8 | 16.6
20.0
22.7
25.7
31.7
40.2
43.7
46.7
52.5
59.6 | 2.9
2.7
3.1
3.9
4.7
6.8
6.7
5.1
6.5
8.2 | 46.4
51.2
59.2
75.5
85.2
89.3
101.3
113.1
131.3 | | 1980 | 338.7
421.9
488.4
529.6
607.9
654.0
695.5
717.0
769.3
878.0 | 274.7
348.3
410.8
446.3
517.2
556.6
589.5
604.9
639.5
720.2 | 64.0
73.6
77.6
83.3
90.6
97.4
106.0
112.2
129.7 | 279.5
318.4
354.8
383.7
400.1
424.9
451.0
467.6
496.6
543.4 | 270.8
307.2
342.4
369.9
380.4
402.6
428.0
447.4
476.0
519.9 | 154.8
182.1
204.6
222.2
237.8
253.0
268.9
282.6
300.2
325.6 | 15.7
15.6
25.1
26.2
15.9
15.7
16.3
14.5
13.2 | 15.0
16.1
16.4
16.6
16.7
16.7
16.6
16.9 | 12.5
13.1
12.9
13.8
14.5
16.1
16.4
16.9
17.5 | 72.8
80.2
83.4
91.0
95.9
102.0
109.9
117.3
128.8
145.3 | 8.6
11.2
12.4
13.8
19.7
22.3
22.9
20.2
20.6
23.5 | 166.2
195.7
208.9
226.0
257.5
281.4
303.4
323.1
361.5
385.2 | | 1990
1991
1992
1993
1993
1994
1995
1996
1997
1998
1999
2000 | 924.0
932.0
910.9
901.8
950.8
1,016.4
1,089.2
1,181.7
1,283.2
1,264.2
1,387.0
1,380.0 | 755.2
751.7
723.4
699.6
716.8
763.2
793.0
848.7
933.2
928.6
1,011.0 | 168.8
180.3
187.4
202.2
234.0
253.2
296.2
334.9
335.6
376.1
369.0 | 595.2
666.4
749.4
790.1
827.3
877.4
925.0
951.2
951.2
1,022.1 | 573.1
648.5
729.8
775.7
812.2
858.4
902.1
931.8
952.6
988.0
1,041.6
1.143.9 | 351.8
381.7
414.4
443.4
475.4
506.8
537.7
563.2
575.1
588.9
620.8
668.5 | 18.0
26.6
38.9
34.1
23.5
21.4
22.0
19.9
19.5
20.3
20.3 | 17.8
18.3
19.3
20.1
20.1
20.9
21.7
22.5
23.4
24.3
25.1
26.7 | 19.2
21.1
22.2
22.8
23.2
22.6
20.3
17.9
17.4
17.9 | 166.2
200.8
234.9
255.3
270.0
286.7
300.4
308.3
317.3
336.7
357.0
398.9 | 22.2
17.9
19.6
14.4
15.1
19.0
22.9
19.4
26.0
34.1
42.4
50.0 | 410.1
430.2
455.0
477.7
508.2
532.8
555.2
587.2
661.4
702.7
731.1 | | 2002
2003
2004
2005
2006 | 1,333.2
1,336.6
1,432.1
1,617.8
1,796.5 | 936.1
914.1
895.1
1,018.9
1,100.2 | 397.2
422.6
537.0
598.9
696.3 | 1,286.2
1,351.0
1,422.5
1,520.7
1,612.5 | 1,248.9
1,316.7
1,396.1
1,483.1
1,585.3 | 707.5
741.3
788.0
845.3
946.4 | 53.2
52.8
36.0
31.3
29.9 | 29.6
32.0
34.5
36.9
39.5 | 17.7
18.4
18.4
18.2
18.2 | 440.9
472.2
519.2
551.3
551.3 | 37.3
34.3
26.4
37.6
27.2 | 750.0
778.6
828.8
874.8
927.6 | | 2004: I
II
III
IV | 1,359.8
1,384.4
1,420.1
1,564.1 | 888.1
885.9
894.0
912.3 | 471.8
498.5
526.1
651.8 | 1,404.9
1,415.3
1,432.7
1,437.1 | 1,379.8
1,392.6
1,396.2
1,415.7 | 775.8
783.2
790.4
802.8 | 42.6
35.7
33.6
32.2 | 33.9
34.2
34.7
35.2 | 18.5
18.4
18.3
18.3 | 509.0
521.1
519.2
527.3 | 25.1
22.7
36.5
21.4 | 810.8
822.9
836.1
845.5 | | 2005: I
II
IV | 1,527.6
1,590.0
1,643.9
1,709.5 | 964.0
1,004.4
1,033.8
1,073.3 | 563.6
585.7
610.1
636.2 | 1,480.6
1,505.2
1,560.6
1,536.2 | 1,456.0
1,479.4
1,491.1
1,505.8 | 828.4
842.7
850.6
859.5 | 32.3
30.9
30.6
31.5 | 36.7
36.8
37.1
37.1 | 18.2
18.2
18.2
18.2 | 540.3
550.7
554.7
559.5 | 24.6
25.8
69.5
30.4 | 861.0
867.9
881.7
888.5 | | 2006: I
II
IV | 1,725.6
1,795.7
1,828.1
1,836.6 | 1,065.7
1,112.7
1,119.7
1,102.8 | 659.9
682.9
708.4
733.8 | 1,572.5
1,599.1
1,630.6
1,647.7 | 1,546.9
1,573.3
1,603.2
1,618.0 | 917.4
940.1
956.1
972.0 | 30.2
29.2
30.0
30.3 | 38.8
39.3
39.7
40.3 | 18.2
18.2
18.3
18.3 | 542.4
546.4
559.2
557.0 | 25.7
25.9
27.4
29.7 | 918.8
920.1
926.8
944.6 | | 2007:

 | 1,882.9
1,930.0
1,976.2 | 1,126.1
1,148.4
1,171.1 | 756.8
781.6
805.0 | 1,710.7
1,717.1
1,742.3 | 1,683.1
1,689.4
1,714.4 | 999.4
1,020.1
1,034.6 | 31.8
31.7
31.7 | 41.6
43.0
43.5 | 18.4
18.5
18.7 | 591.8
576.1
585.9 | 27.6
27.8
28.0 | 969.8
972.2
981.5 | ¹ Consists of aid to families with dependent children and, beginning in 1996, assistance programs operating under the Personal Responsibility and Work Opportunity Reconciliation Act of 1996. # Table B-30.—Disposition of personal income, 1959–2007 [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | | | | | Less: Perso | nal outlays | | | Pero | cent of dispos
ersonal incom | sable
ie ² | |--|--|--|--|--|--|--|--|--|--|--|--| | | D 1 | Less: | Equals:
Dispos- | | | | | Equals: | Persona | l outlays | | | Year or quarter | Personal
income | Personal
current
taxes | able
personal
income | Total | Personal
consump-
tion
expendi-
tures | Personal
interest
pay-
ments ¹ | Personal
current
transfer
payments | Personal
saving | Total | Personal
consump-
tion
expendi-
tures | Personal
saving | | 1959 | 392.8 | 42.3 | 350.5 | 323.9 | 317.6 | 5.5 | 0.8 | 26.7 | 92.4 | 90.6 | 7.6 | | 1960
1961
1962
1963
1964
1965
1966
1966
1967 | 411.5
429.0
456.7
479.6
514.6
555.7
603.9
648.3
712.0
778.5 | 46.1
47.3
51.6
54.6
52.1
57.7
66.4
73.0
87.0
104.5 | 365.4
381.8
405.1
425.1
462.5
498.1
537.5
575.3
625.0
674.0 | 338.8
349.6
371.3
391.8
421.7
455.1
493.1
520.9
572.2
621.4 | 331.7
342.1
363.3
382.7
411.4
443.8
480.9
507.8
558.0
605.2 | 6.2
6.5
7.0
7.9
8.9
9.9
10.7
11.1
12.2
14.0 | .8
1.0
1.1
1.2
1.3
1.4
1.6
2.0
2.0
2.2 | 26.7
32.2
33.8
33.3
40.8
43.0
44.4
54.4
52.8
52.5 | 92.7
91.6
91.7
92.2
91.2
91.4
91.7
90.5
91.6
92.2 | 90.8
89.6
89.7
90.0
89.0
89.1
89.5
88.3
89.3 | 7.3
8.4
8.3
7.8
8.8
8.6
8.3
9.5
8.4
7.8 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 838.8
903.5
992.7
1,110.7
1,222.6
1,335.0
1,474.8
1,633.2
1,837.7
2,062.2 | 103.1
101.7
123.6
132.4
151.0
147.6
172.3
197.5
229.4
268.7 |
735.7
801.8
869.1
978.3
1,071.6
1,187.4
1,302.5
1,435.7
1,608.3
1,793.5 | 666.2
721.2
791.9
875.6
958.0
1,061.9
1,180.2
1,310.4
1,465.8
1,634.4 | 648.5
701.9
770.6
852.4
933.4
1,034.4
1,151.9
1,278.6
1,428.5
1,592.2 | 15.2
16.6
18.1
19.8
21.2
23.7
23.9
27.0
31.9
36.2 | 2.6
2.8
3.1
3.4
3.4
3.8
4.4
4.8
5.4
5.9 | 69.5
80.6
77.2
102.7
113.6
125.6
122.3
125.3
142.5
159.1 | 90.6
89.9
91.1
89.5
89.4
89.4
90.6
91.3
91.1 | 88.1
87.5
88.7
87.1
87.1
87.1
88.4
89.1
88.8
88.8 | 9.4
10.1
8.9
10.5
10.6
10.6
9.4
8.7
8.9 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 2,307.9
2,591.3
2,775.3
2,960.7
3,289.5
3,526.7
3,722.4
4,253.7
4,587.8 | 298.9
345.2
354.1
352.3
377.4
417.4
437.3
489.1
505.0
566.1 | 2,009.0
2,246.1
2,421.2
2,608.4
2,912.0
3,109.3
3,285.1
3,458.3
3,748.7
4,021.7 | 1,807.5
2,001.8
2,150.4
2,374.8
2,597.3
2,829.3
3,016.7
3,216.9
3,475.8
3,734.5 | 1,757.1
1,941.1
2,077.3
2,290.6
2,503.3
2,720.3
2,899.7
3,100.2
3,353.6
3,598.5 | 43.6
49.3
59.5
69.2
77.0
90.4
96.1
93.6
96.8 | 6.8
11.4
13.6
15.0
16.9
18.6
20.9
23.1
25.4
27.8 | 201.4
244.3
270.8
233.6
314.8
280.0
268.4
241.4
272.9
287.1 | 90.0
89.1
88.8
91.0
89.2
91.0
91.8
93.0
92.7
92.9 | 87.5
86.4
85.8
87.8
86.0
87.5
88.3
89.6
89.5 | 10.0
10.9
11.2
9.0
10.8
9.0
8.2
7.0
7.3
7.1 | | 1990
1991
1992
1993
1993
1995
1996
1997
1997 | 4,878.6
5,051.0
5,362.0
5,558.5
5,842.5
6,152.3
6,520.6
6,915.1
7,423.0
7,802.4 | 592.8
586.7
610.6
646.6
690.7
744.1
832.1
926.3
1,027.0
1,107.5 | 4,285.8
4,464.3
4,751.4
4,911.9
5,151.8
5,408.2
5,688.5
5,988.8
6,395.9
6,695.0 | 3,986.4
4,140.1
4,385.4
4,627.9
4,902.4
5,157.3
5,460.0
5,770.5
6,119.1
6,536.4 | 3,839.9
3,986.1
4,235.3
4,477.9
4,743.3
4,975.8
5,256.8
5,547.4
5,879.5
6,282.5 | 116.1
118.5
111.8
107.3
112.8
132.7
150.3
163.9
174.5
181.0 | 30.4
35.6
38.3
42.7
46.3
48.9
52.9
59.2
65.2
73.0 | 299.4
324.2
366.0
284.0
249.5
250.9
228.4
218.3
276.8
158.6 | 93.0
92.7
92.3
94.2
95.2
95.4
96.0
96.4
95.7 | 89.6
89.3
89.1
91.2
92.1
92.0
92.4
92.6
91.9
93.8 | 7.0
7.3
7.7
5.8
4.8
4.6
4.0
3.6
4.3
2.4 | | 2000 | 8,429.7
8,724.1
8,881.9
9,163.6
9,727.2
10,301.1
10,983.4 | 1,235.7
1,237.3
1,051.8
1,001.1
1,046.3
1,209.1
1,354.3 | 7,194.0
7,486.8
7,830.1
8,162.5
8,680.9
9,092.0
9,629.1 | 7,025.6
7,354.5
7,645.3
7,987.7
8,499.2
9,047.4
9,590.3 | 6,739.4
7,055.0
7,350.7
7,703.6
8,195.9
8,707.8
9,224.5 | 204.7
212.2
196.4
182.5
191.3
217.7
238.0 | 81.5
87.2
98.2
101.5
112.1
121.8
127.8 | 168.5
132.3
184.7
174.9
181.7
44.6
38.8 | 97.7
98.2
97.6
97.9
97.9
99.5 | 93.7
94.2
93.9
94.4
95.8
95.8 | 2.3
1.8
2.4
2.1
2.1
.5 | | 2004: I
II
III
IV | 9,482.8
9,629.6
9,770.9
10,025.5 | 1,008.1
1,024.5
1,062.1
1,090.7 | 8,474.7
8,605.1
8,708.9
8,934.8 | 8,299.5
8,432.9
8,553.7
8,710.6 | 8,010.1
8,135.0
8,245.1
8,393.3 | 180.4
186.1
195.0
203.5 | 109.1
111.8
113.6
113.8 | 175.1
172.2
155.2
224.2 | 97.9
98.0
98.2
97.5 | 94.5
94.5
94.7
93.9 | 2.1
2.0
1.8
2.5 | | 2005: I
II
IV | 10,074.1
10,234.1
10,328.6
10,567.4 | 1,166.4
1,195.5
1,223.5
1,251.0 | 8,907.7
9,038.6
9,105.1
9,316.4 | 8,819.0
8,970.8
9,153.9
9,245.7 | 8,488.8
8,632.6
8,810.5
8,899.3 | 208.3
217.5
222.4
222.6 | 122.0
120.6
121.0
123.7 | 88.7
67.8
-48.8
70.8 | 99.0
99.2
100.5
99.2 | 95.3
95.5
96.8
95.5 | 1.0
.8
5
.8 | | 2006: I
II
IV | 10,787.1
10,915.5
11,030.9
11,200.2 | 1,318.6
1,342.6
1,355.2
1,401.0 | 9,468.5
9,572.9
9,675.8
9,799.2 | 9,384.0
9,542.9
9,677.1
9,757.2 | 9,034.7
9,183.9
9,305.7
9,373.7 | 227.1
231.0
242.3
251.6 | 122.2
128.0
129.1
131.8 | 84.5
30.0
-1.4
42.0 | 99.1
99.7
100.0
99.6 | 95.4
95.9
96.2
95.7 | .9
.3
.0
.4 | | 2007: I
II | 11,469.2
11,577.3
11,746.7 | 1,454.7
1,477.6
1,489.2 | 10,014.5
10,099.7
10,257.5 | 9,917.5
10,069.2
10,200.9 | 9,540.5
9,674.0
9,785.7 | 243.3
259.5
275.8 | 133.7
135.7
139.3 | 97.0
30.5
56.7 | 99.0
99.7
99.4 | 95.3
95.8
95.4 | 1.0
.3
.6 | $^{^{\}rm 1}$ Consists of nonmortgage interest paid by households. $^{\rm 2}$ Percents based on data in millions of dollars. Table B–31.—Total and per capita disposable personal income and personal consumption expenditures, and per capita gross domestic product, in current and real dollars, 1959–2007 [Quarterly data at seasonally adjusted annual rates, except as noted] Disposable personal income Personal consumption expenditures Gross domestic product Total Total per capita Per capita Per capita Population (billions of dollars) (billions of dollars) (dollars) (dollars) Year or quarter (thousands) 1 Chained Chained Chained Chained Chained Current Current dollars Current Current Current dollars dollars dollars dollars dollars dollars dollars dollars dollars 1959 1,715.5 317.6 1,554.6 177,130 350.5 1,979 9,685 1,793 8,776 2,860 13,782 1960 365.4 1.759.7 2 022 9 735 331.7 1 597 4 1 835 8.837 2.912 13.840 180.760 2,078 2,171 2,246 9,901 10,227 8,873 9,170 9,412 381.8 405.1 1,819.2 342.1 1,630.3 1,862 2,965 13,932 183,742 1961 3,139 3,263 363.3 382.7 2,022 2,144 2,283 1963 425.1 1,979.1 10,455 1,781.6 14,971 189,300 2,410 2,563 11,061 11,594 1964 462.5 2.122.8 **111 /** 1,888.4 9,839 3,458 15,624 191 927 3,700 4.007 16,420 17,290 2 253 3 10,331 194 347 1965 498 1 443 8 2.007.7 537.5 2.371.9 2.734 12.065 480.9 2.121.8 2,446 196,599 1966 2,895 3,114 3,324 2,185.0 2,310.5 2,396.4 2,555 2,780 2,985 2,475.9 2,588.0 12,457 12,892 10,994 4,189 198,752 1968 558.0 2,668.7 1969 674.0 13,163 605.2 11,820 4,857 18,573 202,736 5,064 205,089 1970 735.7 2.781.7 3 587 13.563 648 5 2.451.9 3 162 11.955 18 391 801.8 14,001 14,512 15,345 2,907.9 3,046.5 3,252.3 3,379 701.9 770.6 2,545.5 2,701.3 2,833.8 12,256 12,868 13,371 3,860 4,140 5,427 5,899 1971 18,771 19,555 207,692 209,924 1972 869.1 211,939 213,898 4,616 6,524 20,484 5,010 1974 1,071.6 3,228.5 15,094 933.4 2,812.3 4,364 13,148 7,013 20,195 1975 1 187 4 3,302.6 3,432.2 5,498 5,972 15,291 15,738 1 034 4 2 876 9 4 789 13,320 13,919 7 586 19 961 215,981 218,086 8.369 1.151.9 1 302 5 3 035 5 5 282 20 822 3,552.9 3,718.8 6,517 7,224 21,565 22,526 22,982 220,289 222,629 225,106 1,435.7 1,278.6 3,164.1 5,804 9,219 1977 16,128 14,364 3,303.1 3,383.4 1979 1,793.5 3,811.2 7,967 16,931 1,592.2 15,030 11,387 1980 2.009.0 3 857 7 8 822 16,940 1,757.1 3.374.1 7,716 14,816 12,249 22.666 227,726 3,960.0 4,044.9 4,177.7 9,765 10,426 11,131 17,217 17,418 17,828 23,007 22,346 23,146 2,246.1 2,421.2 3,422.2 3,470.3 8,439 8,945 14,879 14,944 13,601 14,017 230,008 232,218 1981 1 941 1 2,077.3 2,290.6 1982 1983 2,608.4 3,668.6 9,775 15,656 15,092 234,333 2.912.0 12,319 19,011 2.503.3 10,589 16,343 236,394 1984 3,863.3 16,638 4,645.2 4,791.0 13,037 13,649 2,720.3 2.899.7 25,382 26.024 1985 3,109.3 19,476 4,064.0 11,406 17,040 17,695 238,506 1986 3 285 1 19 906 4 228 9 12 048 17 570 18 542 240 683 3,458.3 3,748.7 4,874.5 14,241 15,297 20,072 3,100.2 4,369.8 17,994 19,517 26,664 27,514 242,843 1987 12.766 3,353.6 3,598.5 5,082.6 4,546.9 13,685 20,827 245,061 1989 4,021.7 5,224.8 16,257 21,120 4,675.0 14,546 18,898 22,169 28,221 247,387 1990 4.285.8 5,324.2 17.131 21,281 3.839.9 4,770.3 15,349 19.067 23,195 28,429 250,181 21,109 21,548 21,493 15,722 16,485 17,204 28,007 28,556 28,940 1991 1992 4,464.3 4,751.4 17,609 18,494 4,778.4 4.934.8 18,848 19,208 23,650 253,530 256,922 5,351.7 3,986.1 5.536.3 4.235.3 4,911.9 18,872 4,477.9 5,099.8 19,593 25,578 260,282 1993 20,082 20,382 20,835 21,365 21,812 22,153 5,746.4 19,555 4,743.3 18,004 26,844 5,151.8 5,290.7 29,741 263,455 1995 5,408.2 5,905.7 20,287 4,975.8 5,433.5 18,665 27,749 30,128 266,588 22,546 23,065 1996 5 688 5 6 080 9 21,091 21,940 5,256.8 5,547.4 5 619 4 19,490 20.323 28 982 30,881 31.886 269 714 5.831.8 30.424 272.958 1997 5,988.8 6.295.8 24,131 24,564 6,395.9 6,663.9 23,161 23,968 5,879.5 6,282.5 21,291 22,491 22,183 23,050 31,674 33,181 32,833 33,904 276,154 279,328 6.125.8 1999 6,695.0 6,861.3 6,438.6 2000 7,194.0 7,194.0 25,469 25,469 6,739.4 6,739.4 23,860 23,860 34,755 34,755 282,459 26,224 27,145 28,020 29,517 25,687 26,217 26,535 27,232 35,476 2001 7,486.8 7,333.3 7 055 0 6,910.4 24,712 24,205 34 645 285 490 2002 2003 2004 7,099.3 7,295.3 7,561.4 24,612 25,043 25,711 36,296 37,626 39,735 288,451 291,311 294,096 7,830.1 8,162.5 7,562.2 7,729.9 7,350.7 7,703.6 25,483 26,445 34,837 35,361 8,680.9 8,008.9 27,868 9,092.0 8,147.9 30,616 27,436 8,707.8 7,803.6 41,869 37,052 296,972 2006 9,629.1 8,396.9 32,115 28,005 9,224.5 8,044.1 30,765 26,828 44,007 37,752 299,833 8,474.7 7,908.7 7,955.1 25,511 25,607 25,761 2004: 28,922 29,300 26,990 27,087 8,010.1 7,475.1 7,520.5 27,336 27,699 38,924 39,532 35,983 293,018 293,691 8,605.1 36,209 8.135.0 8,012.2 29,576 8.708.9 27.210 8.245.1 7.585.5 28,001 40.004 36,436 294,455 8,934.8 8,158.8
30,265 27,636 8,393.3 7.664.3 28,431 25,961 40,473 36,570 295.222 8,089.8 8,140.9 27,342 27,450 26,056 26,217 36,766 2005: 8,907.7 30,106 8,488.8 7,709.4 41,078 295,878 9.038.6 30,477 8,632.6 7,775.2 29,109 41,533 36,936 296,567 42.237 26 410 37,245 37,259 297 339 9 105 1 8 115 4 30,622 27.293 8 810 5 7 852 8 9,316.4 31,252 27,661 7,876.9 29,853 26,423 42,621 298,105 8,246.0 8 899 3 9,468.5 9,572.9 27,930 27,881 26,650 26,748 2006: 8,344.2 31,693 9,034.7 7,961.9 30,241 43,396 37,618 298,754 8,348.6 31,970 9,183.9 8,009.3 30,671 43,933 37,760 299,432 8,384.5 32,231 8.063.8 30,999 300,196 27,052 44,500 9,799.2 8,510.7 32,561 28,280 9,373.7 8,141.2 31,147 37,865 300.950 10,014.5 10,099.7 28,595 28,475 27,241 27,275 44,935 45,552 37,842 38,113 2007: 8,623.9 8,607.1 33,206 33,413 9,540.5 8,215.7 8,244.3 31,634 301,590 302,266 9,674.0 28,719 9,785.7 32,293 27,398 46,103 10.257.5 8.702.6 33.850 8,302.2 38.475 303,028 Source: Department of Commerce (Bureau of Economic Analysis and Bureau of the Census) ¹ Population of the United States including Armed Forces overseas; includes Alaska and Hawaii beginning in 1960. Annual data are averages of quarterly data. Quarterly data are averages for the period. # Table B-32.—Gross saving and investment, 1959-2007 [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | | | | | | Gross | saving | | | | | | |--|---|---|--|--|--|--|--|--|---|---|--|--| | | | | | | Net s | aving | | | | Consum | ption of fixe | d capital | | Year or quarter | Total | | | Net priva | te saving | | Net g | overnment s | aving | | | | | rear or quarter | gross
saving | Total
net
saving | Total | Personal saving | Undis-
tributed
corporate
profits ¹ | Wage
accruals
less
disburse-
ments | Total | Federal | State
and
local | Total | Private | Govern-
ment | | 1959 | 106.2 | 53.2 | 46.0 | 26.7 | 19.4 | 0.0 | 7.1 | 3.3 | 3.8 | 53.0 | 38.6 | 14.5 | | 1960
1961
1962
1963
1964
1965
1966
1966
1968
1969
1970
1971
1972
1973
1974
1975
1976 | 111.3
114.3
124.9
133.2
143.4
158.5
168.7
170.5
182.0
198.3
192.7
208.9
237.5
292.0
301.5
297.0
342.1 | 55.8
57.1
65.7
70.8
78.4
89.1
93.1
89.0
93.6
100.4
86.0
93.9
111.0
152.7
139.0
109.2
137.0
167.5 | 44.3
50.2
57.9
59.7
71.0
79.2
83.1
91.4
88.4
83.7
94.0
115.8
119.8
143.4
175.8
181.3
198.5 | 26,7
32,2
33,8
33,3
40,8
43,0
44,4
52,8
52,5
69,5
80,6
77,2
102,7
102,7
113,6
125,6
122,3
125,3 | 17.6
18.1
24.1
26.4
30.1
36.2
38.7
36.9
35.6
31.2
24.6
34.8
42.9
45.0
59.0
59.0 | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 11.5
6.9
7.88
11.1
7.4
9.9
10.0
-2.4
5.2
16.7
-8.1
-21.9
-8.8
4.4
-66.6
-44.4
-31.0 | 7.2
2.6
2.5
5.4
1.0
3.3
-9.4
-2.3
8
-28.4
-24.4
-11.3
-69.0
-51.7 | 4.3
5.2
5.7
6.4
6.5
7.0
7.5
8.0
7.1
6.5
15.6
15.7
9.3
2.5
7.4 | 55.6
57.2
59.3
62.4
65.0
69.4
75.6
81.5
88.4
97.9
106.7
115.0
126.5
139.3
162.5
187.7
205.0 | 40.5
41.6
42.8
44.9
46.9
50.5
55.5
59.9
65.2
73.1
80.0
86.7
97.1
107.9
126.6
147.8
162.3 | 15.0
15.6
16.5
17.5
18.1
18.9
20.1
21.6
23.1
24.8
26.7
28.3
29.5
31.4
40.0
42.6
42.6 | | 1978
1979 | 478.0
536.7 | 215.7
236.6 | 223.5
234.9 | 142.5
159.1 | 81.0
75.7 | .0
.0
.0 | -7.8
1.7 | -26.5
-11.3 | 18.7
13.0 | 262.3
300.1 | 212.8
245.7 | 49.5
54.5 | | 1980
1981
1982
1983
1983
1984
1985
1986
1987
1987
1988
1989
1999 | 549.4
654.7
629.1
609.4
773.4
767.5
733.5
796.8
915.0
944.7
940.4
964.1
948.2 | 206.5
266.6
202.2
165.6
300.9
260.7
202.2
234.9
317.4
300.4
258.0
238.2
196.3
186.0 | 251.3
312.3
336.2
333.7
445.0
413.4
372.0
367.4
434.0
409.7
422.7
456.1
493.0
458.6 | 201.4
244.3
270.8
233.6
314.8
280.0
268.4
241.4
272.9
287.1
299.4
324.2
366.0
284.0 | 49.9
68.0
65.4
100.1
130.3
133.4
103.7
126.1
161.1
122.6
123.3
131.9
142.7
168.1 | .0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0
.0 | -44.8
-45.7
-134.1
-168.1
-144.1
-152.6
-169.9
-132.6
-116.6
-109.3
-164.8
-217.9
-296.7
-272.6 | -53.6
-53.3
-131.9
-173.0
-168.1
-175.0
-190.8
-145.0
-134.5
-130.1
-172.0
-213.7
-297.4
-273.5 | 8.8
7.6
-2.2
4.9
23.9
22.3
21.0
12.4
17.9
20.8
7.2
-4.2
.7 | 343.0
388.1
426.9
443.8
472.6
506.7
531.3
561.9
597.6
644.3
682.5
725.9
751.9 | 281.1
317.9
349.8
362.1
385.6
414.0
431.8
455.3
483.5
522.1
551.6
586.9
607.3
624.7 | 61.8
70.1
77.1
81.7
87.0
92.7
99.5
106.7
114.1
122.2
130.9
139.1
144.6
151.8 | | 1994 | 1,070.7
1,184.5
1,291.1
1,461.1
1,598.7
1,674.3 | 237.1
306.2
373.0
486.6
568.6
573.0 | 438.9
491.1
489.0
503.3
477.8
419.0 | 249.5
250.9
228.4
218.3
276.8
158.6 | 171.8
223.8
256.9
287.9
201.7
255.3 | 17.6
16.4
3.6
-2.9
7
5.2 | -201.9
-184.9
-116.0
-16.7
90.8
154.0 | -212.3
-197.0
-141.8
-55.8
38.8
103.6 | 10.5
12.0
25.8
39.1
52.0
50.4 | 833.7
878.4
918.1
974.4
1,030.2
1,101.3 | 675.1
713.4
748.8
800.3
851.2
914.3 | 158.6
165.0
169.3
174.1
179.0
187.0 | | 2000 | 1,770.5
1,657.6
1,489.1
1,459.0
1,618.1
1,734.6
1,866.9 | 582.7
376.1
197.1
122.5
182.0
125.1
251.7 | 343.3
324.6
479.2
515.0
551.1
428.2
447.2 | 168.5
132.3
184.7
174.9
181.7
44.6
38.8 | 174.8
192.3
294.5
325.1
384.4
378.6
400.9 | .0
.0
.0
15.0
–15.0
5.0
7.5 | 239.4
51.5
-282.1
-392.5
-369.1
-303.1
-195.4 | 189.5
46.7
-247.9
-372.1
-370.6
-318.3
-220.0 | 50.0
4.8
-34.2
-20.4
1.5
15.2
24.6 | 1,187.8
1,281.5
1,292.0
1,336.5
1,436.1
1,609.5
1,615.2 | 990.8
1,075.5
1,080.3
1,118.3
1,206.0
1,357.0
1,347.5 | 197.0
206.0
211.6
218.2
230.2
252.4
267.7 | | 2004:

 | 1,552.4
1,590.0
1,678.3
1,651.7 | 178.8
195.8
143.7
209.7 | 597.8
571.8
517.9
516.9 | 175.1
172.2
155.2
224.2 | 427.7
419.6
387.7
302.6 | -5.0
-20.0
-25.0
-10.0 | -419.0
-376.1
-374.2
-307.1 | -411.1
-374.1
-361.9
-335.4 | -7.9
-1.9
-12.3
28.3 | 1,373.7
1,394.3
1,534.5
1,442.0 | 1,150.9
1,166.8
1,302.3
1,203.8 | 222.7
227.4
232.3
238.2 | | 2005: I
II
IV | 1,711.0
1,720.8
1,778.4
1,728.2 | 244.3
228.3
-125.5
153.3 | 510.4
490.0
263.4
448.9 | 88.7
67.8
-48.8
70.8 | 421.7
422.2
312.2
358.1 | .0
.0
.0
20.0 | -266.0
-261.6
-388.9
-295.6 | -298.0
-287.5
-394.3
-293.2 | 32.0
25.9
5.4
–2.5 | 1,466.6
1,492.4
1,903.9
1,574.9 | 1,224.9
1,246.5
1,637.9
1,318.9 | 241.8
245.9
266.0
256.0 | | 2006: I
II
IV | 1,875.5
1,865.7
1,811.6
1,914.9 | 300.7
262.9
182.8
260.5 | 484.7
460.0
409.7
434.4 | 84.5
30.0
-1.4
42.0 | 420.2
430.0
411.1
342.4 | -20.0
.0
.0
50.0 | -184.0
-197.0
-226.9
-173.9 | -219.6
-239.9
-239.2
-181.5 | 35.6
42.8
12.3
7.6 | 1,574.8
1,602.8
1,628.8
1,654.4 | 1,314.8
1,337.2
1,358.7
1,379.3 | 260.1
265.6
270.1
275.1 | | 2007:
 | 1,879.4
1,913.6
1,871.7 | 208.5
230.2
180.8 | 432.8
423.5
426.4 | 97.0
30.5
56.7 |
335.8
368.0
344.7 | .0
25.0
25.0 | -224.3
-193.4
-245.6 | -218.5
-206.8
-232.6 | -5.8
13.4
-13.0 | 1,670.9
1,683.4
1,690.9 | 1,389.6
1,397.4
1,400.9 | 281.3
286.0
290.0 | ¹ With inventory valuation and capital consumption adjustments. See next page for continuation of table. #### Table B-32.—Gross saving and investment, 1959-2007—Continued [Billions of dollars, except as noted; quarterly data at seasonally adjusted annual rates] | | G | ross dome
transact | stic invest | tment, cap
net lending | ital accou
g, NIPA ² | nt | | | | | Addenda | : | | | |--|--|---|---|---|---|---|--|---|---|--|--|--|--|--| | | | Gross do | mestic inv | estment/ | | Not | Statis- | | Gross g | overnmen: | t saving | | Cross | Not | | Year or quarter | Total | Total | Gross
private
domes-
tic
invest-
ment | Gross
govern-
ment
invest-
ment ³ | Capital
ac-
count
trans-
actions
(net) ⁴ | Net
lending
or net
borrow-
ing
(-),
NIPA ^{2, 5} | tical
dis-
crep-
ancy | Gross
private
saving | Total | Federal | State
and
local | Net
domes-
tic
invest-
ment | Gross
saving
as a
percent
of gross
national
income | Net
saving
as a
percent
of gross
national
income | | 1959 | 106.7
110.4
113.8
125.3
132.4
144.2
160.0
175.0
175.1
186.6
201.5
200.0
220.5
246.6
300.7
312.3 | 107.8
107.2
109.5
121.4
136.7
153.8
171.1
171.6
184.8
199.7
196.0
219.9
250.2
291.3
305.7 | 78.5
78.9
78.2
88.1
93.8
102.1
1118.2
131.3
128.6
141.2
156.4
152.4
207.6
244.5 | 29.3
28.3
31.3
33.3
33.6
34.6
35.6
43.0
43.6
41.8
42.6
46.8
56.3 | | -1.2
3.2
4.3
3.9
5.0
7.55
6.2
3.9
3.6
1.7
1.8
4.0
.6
-3.6
9.3
6.6 | 0.5
9
6
.4
8
1.6
6.3
4.6
4.6
3.2
7.3
11.6
9.1
8.6 | 84.6
84.8
91.8
100.7
104.6
117.9
129.7
138.6
151.3
153.7
156.8
174.1
202.5
216.8
256.3
270.0 | 21.6
26.5
22.5
24.3
28.6
25.5
28.8
30.1
19.2
28.3
41.5
18.6
6.4
20.7
35.8
31.5 | 13.6
17.8
13.5
14.0
17.5
13.4
16.0
15.5
4.7
12.5
24.2
.9
-11.9
-7.7
5.8
4.5 | 8.0
8.7
9.0
10.3
11.1
12.8
14.6
14.5
15.8
17.3
17.7
18.3
28.5
30.0
27.0 | 54.8
51.6
52.3
62.2
65.0
71.7
84.4
95.5
90.1
96.5
101.8
89.3
104.9
123.7
152.1
143.2 | 20.9
21.0
20.8
21.2
21.4
21.5
20.0
20.1
18.6
18.6
19.2
21.1
20.0 | 10.4
10.5
10.4
11.1
11.4
11.7
12.3
11.8
10.7
10.3
10.2
8.3
8.4
9.0
9.2 | | 1977
1972
1973
1974
1975
1976
1977
1978 | 314.7
367.2
419.8
504.6
582.8 | 293.3
358.4
428.8
515.0
581.4 | 230.2
292.0
361.3
438.0
492.9 | 63.1
66.4
67.5
77.1
88.5 | | 21.4
8.9
-9.0
-10.4
1.4 | 17.7
25.1
22.3
26.6
46.0 | 323.6
343.8
382.8
436.3
480.5 | -26.6
-1.7
14.7
41.7
56.2 | -49.3
-30.3
-21.0
-1.5
15.7 | 22.7
28.6
35.7
43.2
40.5 | 105.6
153.2
198.8
252.7
281.2 | 18.2
18.8
19.6
20.9
21.1 | 6.7
7.5
8.3
9.4
9.3 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1996 | 590.9
685.6
629.4
655.1
788.0
784.1
780.5
818.5
895.5
984.3
1,006.7
1,103.6
1,1051.0
1,213.2
1,285.7
1,384.8
1,531.7 | 579.5
679.3
629.5
687.2
875.0
895.0
919.7
969.2
1,007.7
1,072.6
1,076.7
1,023.2
1,172.4
1,318.4
1,376.7
1,485.2
1,485.2 | 479.3
572.4
517.2
564.3
735.2
746.5
785.0
821.6
874.9
861.0
802.9
864.8
953.4
1,097.1
1,144.0
1,240.3
1,389.8 | 100.3
106.9
112.3
122.9
139.4
158.8
173.2
184.3
186.1
197.7
220.3
223.1
219.0
221.4
232.7
244.9
252.2 | -0.2
2
3
4
5
3
6.6
4.5
.6
1.3
1.7
.9 | 11.4
6.3
.0
-31.8
-86.7
-110.5
-138.9
-150.4
-111.7
-88.0
-76.6
9.0
-37.5
-71.7
-106.9
-91.9
-101.0 | 41.4
30.9
3
45.7
14.6
16.7
47.0
21.7
-19.5
39.7
66.2
72.5
102.7
139.5
142.5
101.2
93.7
70.7 | 532.4 630.3 686.0 695.8 830.6 827.3 803.9 822.7 917.5 931.8 974.3 1,104.4 1,083.3 1,114.0 1,204.5 1,237.8 1,303.6 | 17.0 24.4 -56.9 -86.5 -57.2 -59.9 -70.4 -25.9 -78.2 -78.8 -78.8 -78.8 -78.8 -43.2 -19.9 553.3 157.5 | -23.6
-19.4
-94.2
-132.3
-123.5
-126.9
-139.2
-89.8
-75.2
-66.7
-104.1
-141.5
-222.7
-195.5
-132.2
-15.1
-59.7
26.7 | 40.6
43.9
37.3
45.8
66.3
67.0
68.8
63.9
72.7
79.6
70.3
62.7
70.6
74.7
88.9
95.2
113.0
130.7 | 236.6
291.2
202.6
243.4
402.4
388.3
388.4
407.3
410.1
428.4
394.2
297.3
336.0
395.9
484.7
498.4
567.1
667.5 | 19.7
20.9
19.1
17.3
19.6
18.1
16.5
16.8
17.8
16.3
16.2
15.4
16.2
16.2 | 7.4
8.5
6.1
4.7
7.6
6.2
4.6
5.0
5.5
4.0
3.1
4.2
4.2
4.2
5.9 | | 1998
1999
2000
2001
2001
2002
2003
2004 | 1,584.1
1,638.5
1,643.3
1,567.9
1,468.1
1,507.8
1,637.3 | 1,771.5
1,912.4
2,040.0
1,938.3
1,926.4
2,020.0
2,261.4 | 1,509.1
1,625.7
1,735.5
1,614.3
1,582.1
1,664.1
1,888.6 | 262.4
286.8
304.5
324.0
344.3
356.0
372.8 | .7
4.8
.8
1.1
1.4
3.2
2.4 | -188.1
-278.7
-397.4
-371.5
-459.7
-515.5
-626.5 | -14.6
-35.7
-127.2
-89.6
-21.0
48.8
19.1 | 1,328.9
1,333.3
1,334.1
1,400.1
1,559.6
1,633.3
1,757.0 | 269.8
341.0
436.4
257.5
-70.5
-174.3
-138.9 | 121.6
188.5
276.6
134.9
–159.1
–281.7
–276.6 | 148.2
152.5
159.8
122.6
88.6
107.4
137.7 | 741.3
811.2
852.1
656.9
634.4
683.5
825.3 | 18.2
17.9
17.7
16.2
14.2
13.3
13.8 | 6.5
6.1
5.8
3.7
1.9
1.1 | | 2005 | 1,739.9
1,848.8
1,590.5
1,630.8
1,688.2
1,639.5 | 2,475.0
2,642.9
2,129.9
2,247.1
2,307.5
2,361.2 | 2,077.2
2,209.2
1,769.6
1,875.6
1,929.7
1,979.5 | 397.8
433.8
360.3
371.5
377.8
381.6 | 4.1
3.9
1.9
1.7
3.8
2.0 | -739.1
-798.0
-541.3
-618.0
-623.0
-723.6 | 5.4
-18.1
38.0
40.8
10.0
-12.2 | 1,785.2
1,794.6
1,748.7
1,738.6
1,820.2
1,720.7 | -50.6
72.3
-196.3
-148.6
-141.9
-68.9 | -219.2
-114.6
-319.1
-280.4
-267.6
-239.3 | 168.6
186.9
122.9
131.8
125.7
170.4 | 865.5
1,027.7
756.2
852.8
773.0
919.2 | 13.9
14.1
13.5
13.7
14.2
13.7 | 1.0
1.9
1.6
1.7
1.2
1.7 | | 2005: I | 1,699.9
1,710.4
1,805.6
1,743.8 | 2,414.4
2,420.5
2,480.3
2,584.8 | 2,029.6
2,024.7
2,078.5
2,176.0 | 384.7
395.8
401.7
408.8 | 10.4
2.0
1.9
1.9 | -724.9
-712.2
-676.6
-842.9 | -11.1
-10.3
27.2
15.7 | 1,735.3
1,736.5
1,901.3
1,767.8 | -24.3
-15.7
-122.9
-39.7 | -200.8
-189.5
-294.6
-192.0 | 176.5
173.8
171.7
152.4 | 947.7
928.1
576.4
1,009.9 | 14.0
13.9
14.1
13.6 | 2.0
1.8
-1.0
1.2 | | 2006: III | 1,854.7
1,863.2
1,809.1
1,868.3 | 2,640.9
2,674.9
2,659.2
2,596.7 |
2,221.1
2,239.0
2,224.1
2,152.4 | 419.8
435.9
435.1
444.2 | 6.9
4.0
2.2
2.5 | -793.2
-815.7
-852.2
-730.9 | -20.9
-2.6
-2.5
-46.6 | 1,799.5
1,797.1
1,768.4
1,813.7 | 76.1
68.6
43.2
101.2 | -116.4
-135.2
-132.9
-74.0 | 192.5
203.8
176.2
175.2 | 1,066.1
1,072.1
1,030.4
942.3 | 14.4
14.1
13.6
14.2 | 2.3
2.0
1.4
1.9 | | 2007:

 | 1,813.1
1,872.8
1,946.5 | 2,569.2
2,603.4
2,637.4 | 2,117.3
2,139.1
2,162.9 | 451.8
464.3
474.4 | 1.6
1.7
1.6 | -757.7
-732.3
-692.4 | -66.3
-40.8
74.8 | 1,822.5
1,820.9
1,827.3 | 56.9
92.7
44.4 | -110.0
-96.6
-121.7 | 166.9
189.3
166.0 | 898.3
919.9
946.5 | 13.7
13.8
13.4 | 1.5
1.7
1.3 | ² National income and product accounts (NIPA). 3 For details on government investment, see Table B–20. 4 Consists of capital transfers and the acquisition and disposal of nonproduced nonfinancial assets. 5 Prior to 1982, equals the balance on current account, NIPA (see Table B–24). Source: Department of Commerce (Bureau of Economic Analysis). Table B-33.—Median money income (in 2006 dollars) and poverty status of families and people, by race, selected years, 1993-2006 | | | | Fami | lies ¹ | | 5, 1775 | People | helow | Median i | money inco | me (in 200 | 6 dollars) | |--|--|--|---|--|---|--|--|--|--|--|--|--| | | | | | Below pov | verty level | | povert | y level | ot pe | money inco
cople 15 yea
with in | ars old and
come ² | over | | Year | Number | Median
money
income | To | tal | Fen
house | nale
holder | Normalian | | Ma | iles | Fen | nales | | | (mil-
lions) | (in
2006
dol-
lars) ² | Number
(mil-
lions) | Percent | Number
(mil-
lions) | Percent | Number
(mil-
lions) | Percent | All
people | Year-
round
full-time
workers | All
people | Year-
round
full-time
workers | | ALL RACES 1993 1994 1995 1996 1997 1998 19993 20004 2001 2001 2003 2004 2005 WHITE | 68.5
69.3
69.6
70.2
70.9
71.6
73.2
73.8
74.3
75.6
76.2
76.9
77.4 | \$50,782
52,173
53,349
54,127
55,823
57,734
59,088
59,398
58,545
57,920
57,751
57,705
58,036
58,407 | 8.4
8.1
7.5
7.7
7.3
7.2
6.8
6.4
6.8
7.2
7.6
7.8
7.7 | 12.3
11.6
10.8
11.0
10.3
10.0
9.3
8.7
9.2
9.6
10.0
10.2
9.9
9.8 | 4.4
4.2
4.1
4.2
4.0
3.8
3.6
3.3
3.5
3.5
3.9
4.0
4.0 | 35.6
34.6
32.4
32.6
31.6
29.9
27.8
25.4
26.5
28.0
28.3
28.7
28.3 | 39.3
38.1
36.4
36.5
35.6
32.8
31.6
32.9
34.6
35.9
37.0
36.5 | 15.1
14.5
13.8
13.7
13.3
12.7
11.9
11.3
11.7
12.1
12.5
12.7
12.6
12.3 | \$28,994
29,220
29,639
30,498
31,579
32,725
33,026
33,185
33,142
32,768
32,812
32,573
32,300
32,265 | \$42,700
42,528
42,299
42,915
44,149
44,782
45,316
45,534
45,739
45,398
45,498
44,476
43,571
44,958 | \$15,177
15,425
15,935
16,398
17,162
18,519
18,807
18,921
18,842
18,920
18,858
19,185
20,014 | \$30,873
31,298
31,235
31,907
32,602
33,174
33,114
34,098
34,640
34,700
34,281
34,346
34,989 | | 1993
1994
1995
1996
1997
1997
1998
2000 4 | 57.9
58.4
58.9
58.9
59.5
60.1
61.1
61.3
61.6 | 53,999
55,001
56,023
57,270
58,561
60,558
61,808
62,087
61,574 | 5.5
5.3
5.0
5.1
5.0
4.8
4.4
4.3
4.6 | 9.4
9.1
8.5
8.6
8.4
8.0
7.3
7.1 | 2.4
2.3
2.2
2.3
2.3
2.1
1.9
1.8
1.9 | 29.2
29.0
26.6
27.3
27.7
24.9
22.5
21.2
22.4 | 26.2
25.4
24.4
24.7
24.4
23.5
22.2
21.6
22.7 | 12.2
11.7
11.2
11.2
11.0
10.5
9.8
9.5 | 30,202
30,497
31,390
31,925
32,710
34,151
34,685
34,887
34,439 | 43,738
43,641
44,027
44,455
45,239
45,948
47,449
47,129
46,454 | 15,480
15,646
16,179
16,585
17,275
18,056
18,577
18,826
18,964 | 31,573
32,145
31,875
32,448
33,155
33,728
33,881
35,067
35,132 | | Alone ⁶ 2002 2003 2004 2004 2005 2006 2006 | 62.3
62.6
63.1
63.4
64.1 | 61,229
61,136
60,547
61,262
61,280 | 4.9
5.1
5.3
5.1
5.1 | 7.8
8.1
8.4
8.0
8.0 | 2.0
2.2
2.3
2.3
2.4 | 22.6
24.0
24.7
25.3
25.1 | 23.5
24.3
25.3
24.9
24.4 | 10.2
10.5
10.8
10.6
10.3 | 34,052
33,690
33,458
33,234
33,843 | 46,371
46,199
45,467
45,129
45,933 | 18,871
19,099
18,892
19,281
20,082 | 35,191
35,291
34,937
35,218
35,525 | | Alone or in combination ⁶ 2002 | 63.0
63.5
64.0
64.3
65.0 | 61,023
60,956
60,399
61,062
61,198 | 5.0
5.2
5.4
5.2
5.2 | 7.9
8.1
8.5
8.1
8.0 | 2.1
2.2
2.3
2.4
2.4 | 22.6
24.2
24.8
25.5
25.0 | 24.1
25.0
26.1
25.6
25.2 | 10.3
10.6
10.9
10.7
10.4 | 33,976
33,609
33,384
33,156
33,673 | 46,305
46,130
45,350
44,969
45,868 | 18,834
19,065
18,860
19,229
20,039 | 35,178
35,278
34,897
35,145
35,490 | | 1993
1994
1995
1996
1997
1998
1999
2000
2001 | 8.0
8.1
8.1
8.5
8.4
8.5
8.7
8.7 | 29,599
33,226
34,116
33,938
35,825
36,323
38,540
39,428
38,263 | 2.5
2.2
2.1
2.2
2.0
2.0
1.9
1.7 | 31.3
27.3
26.4
26.1
23.6
23.4
21.8
19.3
20.7 | 1.9
1.7
1.7
1.6
1.6
1.5
1.3 | 49.9
46.2
45.1
43.7
39.8
40.8
39.2
34.3
35.2 | 10.9
10.2
9.9
9.7
9.1
9.1
8.4
8.0
8.1 | 33.1
30.6
29.3
28.4
26.5
26.1
23.6
22.5
22.7 | 20,067
20,155
21,027
21,102
22,666
23,867
24,735
24,989
24,446 | 32,380
32,832
32,576
34,723
33,690
33,936
36,488
35,697
36,353 | 13,064
14,185
14,399
15,063
16,343
16,228
17,880
18,594
18,543 | 27,913
27,751
27,691
28,138
28,513
29,479
30,422
30,149
31,087 | | Alone 6
2002
2003
2003
2004 5
2005
2006 | 8.9
8.9
8.9
9.1
9.3 | 37,573
37,677
37,517
36,627
38,269 | 1.9
2.0
2.0
2.0
2.0
2.0 | 21.5
22.3
22.8
22.1
21.6 | 1.4
1.5
1.5
1.5
1.5 | 35.8
36.9
37.6
36.1
36.6 | 8.6
8.8
9.0
9.2
9.0 | 24.1
24.4
24.7
24.9
24.3 | 24,164
24,102
24,220
23,396
25,064 | 35,788
36,647
33,858
35,355
35,477 | 18,749
18,177
18,529
18,209
19,103 | 30,960
30,281
31,110
31,359
30,936 | | Alone or in combination ⁶ 2002 | 9.1
9.1
9.1
9.3
9.5 | 37,695
37,938
37,702
36,761
38,520 | 2.0
2.0
2.1
2.1
2.0 | 21.4
22.1
22.8
22.0
21.5 | 1.5
1.5
1.5
1.5
1.5 | 35.7
36.8
37.6
36.2
36.4 | 8.9
9.1
9.4
9.5
9.4 | 23.9
24.3
24.7
24.7
24.2 | 24,106
24,046
24,244
23,350
25,075 | 35,826
36,685
33,849
35,263
35,510 | 18,684
18,132
18,516
18,172
19,065 | 31,048
30,339
31,161
31,362
30,984 | ¹ The term "family" refers to a group of two or more persons related by birth, marriage, or adoption and residing together. Every family must include a reference person. ² Current dollar median money income adjusted by consumer price index research series (CPI-U-RS). ³ Reflects implementation of Census 2000-based population controls comparable with succeeding years. Note.—Poverty thresholds are updated each year to reflect changes in the consumer price index (CPI-U). For details see publication Series P-60 on the Current Population Survey and Annual Social and Economic Supplements. Source: Department of Commerce (Bureau of the Census). ⁴ Reflects household sample expansion. For 2004, figures are revised to reflect a correction to the weights in the 2005 Annual Social and Economic Supplement. Data are for white alone, for white alone or in combination, for black alone, and for black alone or in combination. (Black is also black or African American.) Beginning with data for 2002 the Current
Population Survey allowed respondents to choose more than one race; for earlier years respondents could report only one race group. ## POPULATION, EMPLOYMENT, WAGES, AND PRODUCTIVITY Table B-34.—Population by age group, 1929-2007 [Thousands of persons] | | | | | · · | Age (years) | | | | |-------------------|-------------------------------|----------------------------|------------------|------------------|------------------|------------------|----------------------------|------------------| | July 1 | Total | Under 5 | 5-15 | 16-19 | 20-24 | 25-44 | 45-64 | 65 and over | | 1929 | 121,767 | 11,734 | 26,800 | 9,127 | 10,694 | 35,862 | 21,076 | 6,474 | | 1933 | 125,579 | 10,612 | 26,897 | 9,302 | 11,152 | 37,319 | 22,933 | 7,363 | | 1939 | 130,880 | 10,418 | 25,179 | 9,822 | 11,519 | 39,354 | 25,823 | 8,764 | | 1940 | 132.122 | 10.579 | 24.811 | 9,895 | 11.690 | 39,868 | 26.249 | 9.031 | | 1941 | 133,402 | 10,850 | 24,516 | 9,840 | 11,807 | 40,383 | 26,718 | 9,288 | | 1942
1943 | 134,860 | 11,301 | 24,231
24.093 | 9,730
9,607 | 11,955
12,064 | 40,861
41,420 | 27,196 | 9,584
9,867 | | 1944 | 136,739
138,397 | 12,016
12,524 | 23,949 | 9,561 | 12,062 | 42,016 | 27,196
27,671
28,138 | 10,147 | | 1945 | 139,928 | 12,979 | 23,907 | 9,361 | 12,036 | 42,521 | 28,630 | 10,494 | | 1946
1947 | 141,389
144,126 | 13,244
14.406 | 24,103
24,468 | 9,119
9.097 | 12,004
11,814 | 43,027
43,657 | 29,064
29,498 | 10,828
11,185 | | 1948 | 146,631 | 14,919 | 25,209 | 8,952 | 11,794 | 44,288 | 29,931 | 11,538 | | 1949 | 149,188 | 15,607 | 25,852 | 8,788 | 11,700 | 44,916 | 30,405 | 11,921 | | 1950 | 152,271
154,878 | 16,410
17,333 | 26,721
27,279 | 8,542
8,446 | 11,680
11.552 | 45,672
46,103 | 30,849
31,362 | 12,397
12,803 | | 1951
1952 | 157,553 | 17,312 | 28,894 | 8.414 | 11,350 | 46,495 | 31,884 | 13,203 | | 1953 | 160,184 | 17,638 | 30,227 | 8,460 | 11,062 | 46,786 | 32,394 | 13,617 | | 1954
1955 | 163,026
165,931 | 18,057
18,566 | 31,480
32,682 | 8,637
8,744 | 10,832
10,714 | 47,001
47,194 | 32,942
33,506 | 14,076
14,525 | | 1956 | 168,903 | 19,003 | 33,994 | 8,916 | 10,616 | 47,379 | 34,057 | 14,938 | | 1957 | 171,984 | 19,494 | 35,272 | 9,195 | 10,603 | 47,440 | 34,591 | 15,388 | | 1958
1959 | 174,882
177,830 | 19,887
20,175 | 36,445
37,368 | 9,543
10,215 | 10,756
10,969 | 47,337
47,192 | 35,109
35,663 | 15,806
16,248 | | 1960 | 180.671 | 20.341 | 38.494 | 10.683 | 11,134 | 47.140 | 36,203 | 16,675 | | 1961 | 183,691 | 20,522 | 39,765 | 11,025 | 11,483 | 47,084 | 36,722 | 17,089 | | 1962
1963 | 186,538
189,242 | 20,469
20,342 | 41,205
41,626 | 11,180
12,007 | 11,959
12,714 | 47,013
46,994 | 37,255
37,782 | 17,457
17,778 | | 1964 | 191 889 | 20,342 | 42.297 | 12,736 | 13,269 | 46,958 | 38,338 | 18,127 | | 1965 | 194,303
196,560
198,712 | 19,824 | 42,938
43,702 | 13,516 | 13,746 | 46,912 | 38,916 | 18,451 | | 1966
1967 | 196,560
198 712 | 19,208
18,563 | 43,702
44,244 | 14,311
14,200 | 14,050
15,248 | 47,001
47,194 | 39,534
40,193 | 18,755
19,071 | | 1968 | 200,706 | 17,913 | 44,622 | 14,452 | 15,786 | 47,721 | 40,846 | 19,365 | | 1969 | 202,677 | 17,376 | 44,840 | 14,800 | 16,480 | 48,064 | 41,437 | 19,680 | | 1970 | 205,052
207,661 | 17,166
17,244 | 44,816
44,591 | 15,289
15,688 | 17,202
18,159 | 48,473
48,936 | 41,999
42,482 | 20,107
20,561 | | 1971
1972 | 209,896 | 17,244
17,101 | 44 203 | 16.039 | 18.153 | 50.482 | 42,462 | 21,020 | | 19/3 | 211,909 | 16,851 | 43,582
42,989 | 16,446 | 18,521 | 51,749 | 43,235 | 21,525 | | 1974 | 213,854
215,973 | 16,487
16,121 | 42,989
42,508 | 16,769
17,017 | 18,975
19,527 | 53,051
54,302 | 43,522
43,801 | 22,061
22,696 | | 1975
1976 | 218.035 | 15.617 | 42,099
41,298 | 17.194 | 19,986 | 55.852 | 44,008 | 23,278 | | 1977
1978 | 220,239
222,585 | 15,564
15,735 | 41,298
40,428 | 17,276
17,288 | 20,499
20,946 | 57,561
59,400 | 44,150
44,286 | 23,892
24,502 | | 1979 | 225,055 | 16,063 | 39,552 | 17,242 | 21,297 | 61,379 | 44,390 | 25,134 | | 1980 | 227.726 | 16,451 | 38,838 | 17,167 | 21.590 | 63,470 | 44,504 | 25,707 | | 1981 | 229,966
232,188 | 16,893
17,228
17,547 | 38,144 | 16,812
16,332 | 21,869
21,902 | 65,528 | 44,500 | 26,221
26,787 | | 1982
1983 | 232,188 | 17,228 | 37,784
37,526 | 15,823 | 21,902 | 67,692
69,733 | 44,462
44,474 | 20,787 | | 1984 | 236,348 | 17,695 | 37,461 | 15,295 | 21,737 | 71,735 | 44,547 | 27,878 | | 1985
1986 | 238,466
240,651 | 17,842
17,963 | 37,450
37,404 | 15,005
15,024 | 21,478
20,942 | 73,673
75,651 | 44,602
44,660 | 28,416
29,008 | | 1987 | 242,804 | 18,052 | 37,333 | 15,215 | 20,385 | 77,338 | 44,854 | 29,626 | | 1988 | 245,021 | 18,195 | 37,593 | 15,198 | 19,846 | 78,595 | 45,471 | 30,124 | | 1989 | 247,342 | 18,508 | 37,972 | 14,913 | 19,442 | 79,943 | 45,882 | 30,682 | | 1990
1991 | 250,132
253,493 | 18,856
19,208 | 38,632
39,349 | 14,466
13,992 | 19,323
19,414 | 81,291
82,844 | 46,316
46,874 | 31,247
31,812 | | 1992 | 256,894 | 19,528 | 40,161 | 13,781 | 19.314 | 83,201 | 48,553 | 32.356 | | 1993 | 260,255
263,436 | 19,729
19,777 | 40,904
41,689 | 13,953
14,228 | 19,101
18,758 | 83,766
84,334 | 49,899
51,318 | 32,902
33,331 | | 1994
1995 | 266,557 | 19,627 | 42,510 | 14,220 | 18,391 | 84,933 | 52,806 | 33,769 | | 1996 | 269,667 | 19,408 | 43,172 | 15,057 | 17.965 | 85,527 | 54,396 | 34,143 | | 1997 | 272,912
276,115 | 19,233
19,145 | 43,833
44,332 | 15,433
15,856 | 17,992
18,250 | 85,737
85,663 | 56,283
58,249 | 34,402
34,619 | | 1999 | 279,295 | 19,136 | 44,755 | 16,164 | 18,672 | 85,408 | 60,362 | 34,798 | | 2000 1 | 282,430 | 19,188 | 45,159 | 16,217 | 19,195 | 85,171 | 62,421 | 35,078 | | 2001 1 | 285,454 | 19,354 | 45,202
45,177 | 16,269
16,335 | 19,896 | 84,973 | 64,426 | 35,333 | | 2002 1 | 288,427
291,289 | 19,544
19,783 | 45,177
45,117 | 16,335 | 20,451
20,887 | 84,744
84,486 | 66,582
68,667 | 35,594
35,958 | | ZUU4 ¹ | 294,056 | 20,070 | 44,978 | 16,547 | 21,107
21,202 | 84,331 | 70,712 | 36,309 | | 2005 ¹ | 296,940
299.801 | 20,315
20,418 | 44,827
44,665 | 16,690
17,010 | 21,202
21,252 | 84,256
84,312 | 72,862
74,884 | 36,787
37,260 | | 2007 | 302,045 | 20,410 | 44,000 | 17,010 | 21,232 | 04,312 | /4,004 | 31,200 | | | | | | | | | | | ¹ Revised total population data are available as follows: 2000, 282,407; 2001, 285,339; 2002, 288,189; 2003, 290,941; 2004, 293,609; 2005, 296,329; and 2006, 299,157. Note.—Includes Armed Forces overseas beginning with 1940. Includes Alaska and Hawaii beginning with 1950. All estimates are consistent with decennial census enumerations. Source: Department of Commerce (Bureau of the Census). Table B-35.—Civilian population and labor force, 1929-2007 [Monthly data seasonally adjusted, except as noted] | | | | | vilian labor for | niy adjusted,
 | олоорт аз по | ncuj | | | | |--|-------------------------------------|----------------------------|----------------------------|-------------------------|----------------------------|-------------------------|----------------------------|--------------------------------------|---|---| | | Civilian
noninsti- | | 01 | Employment | | | Not in | Civilian
labor force | Civilian
employ- | Unemploy-
ment | | Year or month | tutional
population ¹ | Total | Total | Agricultural | Non-
agricultural | Un-
employ-
ment | labor
force | participa-
tion rate ² | ment/
population
ratio ³ | rate,
civilian
workers ⁴ | | | | Th | ousands of pe | rsons 14 years | s of age and ov | /er | | | Percent | | | 1929 | 1 | 49,180 | 47,630 | 10,450 | 37,180 | 1,550 | | | | 3.2 | | 1933 | | 51,590
55,230 | 38,760
45,750 | 10,090
9,610 | 28,670
36,140 | 12,830
9,480 | | | | 24.9
17.2 | | 1940 | 99,840 | 55,640 | 47,520 | 9.540 | 37,980 | 8.120 | 44,200 | 55.7 | 47.6 | 14 6 | | 1941
1942 | 99,900
98,640 | 55,910
56,410 | 50,350
53,750 | 9,100
9,250 | 41,250
44,500 | 5,560
2,660 | 43,990
42,230 | 56.0
57.2 | 50.4
54.5 | 9.9
4.7 | | 1943
1944 | 94,640
93,220 | 55,540
54,630 | 54,470
53,960 | 9,080
8,950 | 45,390
45,010 | 1,070
670 | 39,100
38,590 | 58.7
58.6 | 57.6
57.9 | 1.9
1.2 | | 1945
1946 | 94,090
103,070 | 53,860
57,520 | 52,820
55,250 | 8,580
8,320 | 44,240
46,930 | 1,040
2,270 | 40,230
45,550 | 57.2
55.8 | 56.1
53.6 | 1.9
3.9 | | 1947 | 106,018 | 60,168 | 57,812 | 8,256 | 49,557 | 2,356 | 45,850 | 56.8 | 54.5 | 3.9 | | 4047 | 404.007 | | | | s of age and ov | | 40.477 | 50.0 | 50.0 | | | 1947
1948
1949 | 101,827
103,068
103,994 | 59,350
60,621
61,286 | 57,038
58,343
57,651 | 7,890
7,629
7,658 | 49,148
50,714
49,993 | 2,311
2,276
3,637 | 42,477
42,447
42,708 | 58.3
58.8
58.9 | 56.0
56.6
55.4 | 3.9
3.8
5.9 | | 1950
1951 | 104,995
104,621 | 62,208
62,017 | 58,918
59.961 | 7,160
6,726 | 51,758
53,235 | 3,288
2,055 | 42,787
42.604 | 59.2
59.2 | 56.1
57.3 | 5.3
3.3
3.0
2.9 | | 1952
1953 ⁵ | 105,231
107,056 | 62,138
63,015 | 60,250
61,179 | 6,500
6,260 | 53,749
54,919 | 1,883
1,834 | 43,093
44.041 | 59.0
58.9 | 57.3
57.1 | 3.0
2.9 | | 1954
1955 | 108,321
109,683 | 63,643
65,023 | 60,109
62,170 | 6,205
6,450 | 53,904
55,722 | 3,532
2,852 | 44,678
44,660 | 58.8
59.3 | 55.5
56.7 | 5.5
4.4 | | 1956
1957 | 110,954
112,265 | 66,552
66,929 | 63,799
64,071 |
6,283
5,947 | 57,514
58,123 | 2,750
2,859 | 44,402
45,336 | 60.0
59.6 | 57.5
57.1 | 4.1
4.3 | | 1958
1959 | 113,727
115,329 | 67,639
68,369 | 63,036
64,630 | 5,586
5,565 | 57,450
59,065 | 4,602
3,740 | 46,088
46,960 | 59.5
59.3 | 55.4
56.0 | 6.8
5.5 | | 1960 5 | 117,245 | 69,628 | 65,778 | 5,458 | 60,318 | 3,852 | 47,617 | 59.4 | 56.1 | 5.5
6.7 | | 1961
1962 ⁵
1963 | 118,771
120,153 | 70,459
70,614 | 65,746
66,702 | 5,200
4,944 | 60,546
61,759 | 4,714
3,911 | 48,312
49,539 | 59.3
58.8 | 55.4
55.5 | 5.7
5.5
5.7 | | 1963 | 122,416
124,485 | 71,833
73,091 | 67,762
69,305 | 4,687
4,523 | 63,076
64,782 | 4,070
3,786 | 50,583
51,394 | 58.7
58.7 | 55.4
55.7 | 5.2 | | 1965
1966 | 126,513
128,058 | 74,455
75,770 | 71,088
72,895 | 4,361
3,979 | 66,726
68,915 | 3,366
2,875 | 52,058
52,288 | 58.9
59.2 | 56.2
56.9 | 4.5
3.8 | | 1967
1968 | 129,874
132,028 | 75,770
77,347
78,737 | 72,895
74,372
75,920 | 3,844
3,817 | 68,915
70,527
72,103 | 2,975
2,817 | 52,288
52,527
53,291 | 59.6
59.6 | 57.3
57.5 | 3.8
3.8
3.6 | | 1969
1970 | 134,335
137,085 | 80,734
82,771 | 77,902
78,678 | 3,606
3,463 | 74,296
75,215 | 2,832
4,093 | 53,602
54,315 | 60.1
60.4 | 58.0
57.4 | 3.5
4.9 | | 1971 | 140,216
144,126 | 84,382
87,034 | 79,367
82,153 | 3,394
3,484 | 75,972
78,669 | 5,016
4,882 | 55,834
57,091 | 60.2
60.4 | 56.6
57.0 | 5.9
5.6 | | 1977
1972 ⁵
1973 ⁵
1974 | 147,096
150,120 | 89,429
91,949 | 85,064
86,794 | 3,470
3,515 | 81,594
83,279 | 4,365
5,156 | 57,667
58,171 | 60.8
61.3 | 57.8
57.8
57.8 | 4.9
5.6 | | 1975 | 153,153
156,150 | 93,775
96,158 | 85,846
88,752 | 3,408
3,331 | 82,438
85,421 | 7,929
7,406 | 59,377
59,991 | 61.2
61.6 | 56.1
56.8 | 8.5
7.7 | | 1976
1977
1978 ⁵
1979 | 159,033
161,910 | 99,009
102,251 | 92,017
96,048 | 3,283
3,387 | 88,734
92,661 | 6,991
6,202 | 60,025
59,659 | 62.3
63.2 | 57.9
59.3 | 7.1
6.1 | | 1979 | 164,863 | 104,962 | 98,824 | 3,347 | 95,477 | 6,137 | 59,900 | 63.7 | 59.9 | 5.8 | | 1980
1981 | 167,745
170,130 | 106,940
108,670 | 99,303
100,397 | 3,364
3,368 | 95,938
97,030 | 7,637
8,273 | 60,806
61,460 | 63.8
63.9 | 59.2
59.0 | 7.1
7.6 | | 1982
1983
1984 | 172,271
174,215 | 110,204
111,550 | 99,526
100,834 | 3,401
3,383 | 96,125
97,450 | 10,678
10,717 | 62,067
62,665 | 64.0
64.0 | 57.8
57.9 | 9.7
9.6 | | 1985 | 176,383
178,206 | 113,544
115,461 | 105,005
107,150 | 3,321
3,179 | 101,685
103,971 | 8,539
8,312 | 62,839
62,744 | 64.4
64.8 | 59.5
60.1 | 7.5
7.2 | | 1986 ⁵
1987 | 180,587
182,753 | 117,834
119,865 | 109,597
112,440 | 3,163
3,208 | 106,434
109,232 | 8,237
7,425 | 62,752
62,888 | 65.3
65.6 | 60.7
61.5 | 7.0
6.2 | | 1988
1989 | 184,613
186,393 | 121,669
123,869 | 114,968
117,342 | 3,169
3,199 | 111,800
114,142 | 6,701
6,528 | 62,944
62,523 | 65.9
66.5 | 62.3
63.0 | 5.5
5.3 | | 1990 ⁵
1991 | 189,164
190,925 | 125,840
126,346 | 118,793
117,718 | 3,223
3,269 | 115,570
114,449 | 7,047
8,628 | 63,324
64,578 | 66.5
66.2 | 62.8
61.7 | 5.6
6.8 | | 1992 | 192,805
194,838 | 128,105
129,200 | 118,492
120,259 | 3,247
3,115 | 115,245
117,144 | 9,613
8,940 | 64,700
65,638 | 66.4
66.3 | 61.5
61.7 | 7.5
6.9 | | 1993
1994 ⁵ | 196,814 | 131,056 | 123,060 | 3,409 | 119,651 | 7,996 | 65,758 | 66.6 | 62.5 | 6.1
5.6 | | 1995
1996 | 198,584
200,591 | 132,304
133,943 | 124,900
126,708 | 3,443 | 121,460
123,264 | 7,404
7,236 | 66,280
66,647 | 66.6
66.8 | 62.9
63.2 | 5.4 | | 1997 ⁵ | 203,133
205,220 | 136,297
137,673 | 129,558
131,463 | 3,399
3,378 | 126,159
128,085 | 6,739
6,210 | 66,837
67,547 | 67.1
67.1 | 63.8
64.1 | 4.9
4.5 | | 1999 5 | 207,753 | 139,368 | 133,488 | 3,281 | 130,207 | 5,880 | 68,385 | 67.1 | 64.3 | 4.2 | See next page for continuation of table. Not seasonally adjusted. Civilian labor force as percent of civilian noninstitutional population. Civilian employment as percent of civilian noninstitutional population. Unemployed as percent of civilian labor force. #### Table B-35.—Civilian population and labor force, 1929-2007—Continued [Monthly data seasonally adjusted, except as noted] | | | | | | illy adjusted, | ехсерт аз по | iteuj | | | | |--|--|--|--|---|--|--|--|--|--|---| | | Civilian | | Ci | vilian labor for | ce | | | Civilian | Civilian | Unemploy- | | Year or month | noninsti-
tutional | | | Employment | | Un- | Not in
labor | labor force
participa- | employ-
ment/ | ment
rate, | | | population ¹ | Total | Total | Agricultural | Non-
agricultural | employ-
ment | force | tion rate ² | population
ratio ³ | civilian
workers ⁴ | | | | Th | ousands of pe | rsons 16 years | of age and ov | /er | | | Percent | | | 2000 ^{5, 6}
2001
2002
2002
2003 ⁵
2004 ⁵
2005 ⁵
2006 ⁵
2007 ⁵
2007 ⁵ | 212,577
215,092
217,570
221,168
223,357
226,082
228,815
231,867 | 142,583
143,734
144,863
146,510
147,401
149,320
151,428
153,124 | 136,891
136,933
136,485
137,736
139,252
141,730
144,427
146,047 | 2,464
2,299
2,311
2,275
2,232
2,197
2,206
2,095 | 134,427
134,635
134,174
135,461
137,020
139,532
142,221
143,952 | 5,692
6,801
8,378
8,774
8,149
7,591
7,001
7,078
8,367 | 69,994
71,359
72,707
74,658
75,956
76,762
77,387
78,743
75,331 | 67.1
66.8
66.6
66.2
66.0
66.2
66.0 | 64.4
63.7
62.7
62.3
62.3
62.7
63.1
63.0
62.3 | 4.0
4.7
5.8
6.0
5.5
5.1
4.6
4.6 | | Feb Mar Apr Apr June July Aug Sept Oct Nov Dec | 222,161
222,357
222,550
222,757
222,967
223,196
223,422
223,677
223,941
224,192
224,422
224,640 | 146,830
146,692
146,906
146,839
147,058
147,454
147,706
147,585
147,442
147,816
148,180 | 138,463
138,529
138,421
138,674
138,848
139,174
139,565
139,565
139,500
139,756
140,245
140,138 | 2,198
2,212
2,180
2,240
2,298
2,238
2,216
2,335
2,248
2,214
2,206
2,179 | 136,219
136,341
136,291
136,481
136,553
136,746
137,365
137,240
137,345
137,613
137,987 | 8,367
8,162
8,484
8,165
8,210
8,140
7,999
7,943
8,060
7,935
7,949 | 75,665
75,644
75,918
75,909
75,742
75,716
76,092
76,499
76,376
76,241
76,553 | 66.0
66.0
65.9
66.0
66.1
66.1
66.0
65.8
65.9
66.0 | 62.3
62.2
62.3
62.3
62.4
62.5
62.4
62.3
62.3
62.3
62.4 | 5.7
5.6
5.8
5.6
5.6
5.5
5.4
5.4
5.4
5.4
5.4 | | 2005: Jan 5 Feb Mar Apr May June July Aug Sept Oct Nov Dec | 224,837
225,041
225,236
225,441
225,670
225,911
226,153
226,421
226,693
226,959
227,204
227,425 | 147,981
148,308
148,295
148,912
149,276
149,244
149,479
149,826
150,022
150,061
150,099 | 140,224
140,354
140,563
141,244
141,597
141,708
142,055
142,457
142,613
142,613
142,778 | 2,115
2,134
2,183
2,240
2,220
2,308
2,299
2,184
2,176
2,184
2,175
2,111 | 138,099
138,198
138,402
139,037
139,364
139,236
139,804
140,307
140,483
140,357
140,643 | 7,757
7,954
7,732
7,669
7,679
7,536
7,424
7,593
7,593
7,449
7,535 | 76,856
76,733
76,942
76,528
76,394
76,667
76,674
76,595
76,671
76,897
77,105 | 65.8
65.9
65.8
66.1
66.1
66.1
66.2
66.2
66.1
66.1
66.1 | 62.4
62.4
62.7
62.7
62.7
62.8
62.8
62.9
62.8
62.8
62.8 | 5.2
5.4
5.2
5.1
5.0
5.0
4.9
5.1
5.0
4.8 | | 2006: Jan 5 Feb Mar Apr May June July Aug Sept Oct Nov Dec | 227,553
227,763
227,975
228,199
228,428
228,671
229,167
229,420
229,675
229,905
230,108 | 150,111
150,505
150,694
150,904
151,126
151,386
151,471
151,741
152,130
152,403
152,709 | 143,086
143,362
143,619
143,791
144,088
144,369
144,295
144,671
144,846
145,395
145,583
145,949 |
2,169
2,193
2,165
2,235
2,191
2,267
2,264
2,235
2,166
2,163
2,163
2,257 | 140,901
141,118
141,451
141,557
141,859
142,006
142,116
142,492
142,742
143,256
143,384
143,670 | 7,025
7,143
7,075
7,113
7,038
7,017
7,176
6,896
6,735
6,820
6,760 | 77,442
77,258
77,280
77,296
77,302
77,442
77,369
77,678
77,545
77,502
77,399 | 66.0
66.1
66.1
66.1
66.2
66.2
66.2
66.2
66.3
66.3
66.3 | 62.9
62.9
63.0
63.1
63.1
63.1
63.3
63.3
63.3 | 4.7
4.7
4.7
4.7
4.7
4.6
4.7
4.7
4.5
4.4
4.5 | | 2007: Jan ⁵ Feb Mar Apr May June July Aug Sept Oct Nov Dec | 230,650
230,834
231,034
231,253
231,480
231,713
231,958
232,211
232,461
232,715
232,939
233,156 | 152,958
152,725
152,884
152,542
152,776
153,085
153,182
152,886
153,506
153,306
153,828
153,866 | 145,915
145,888
146,145,713
145,713
146,087
146,045
145,753
146,260
146,016
146,647
146,211 | 2,225
2,327
2,202
2,053
2,081
1,957
1,997
1,856
2,065
2,065
2,089
2,148
2,248 | 143,691
143,535
143,966
143,678
143,799
144,066
144,096
143,928
144,259
143,933
144,503 | 7,043
6,837
6,738
6,829
6,863
6,997
7,137
7,133
7,246
7,291
7,181
7,655 | 77,692
78,110
78,150
78,711
78,704
78,628
78,776
79,325
78,955
79,409
79,111
79,290 | 66.3
66.2
66.0
66.0
66.1
66.0
65.8
66.0
65.9
66.0 | 63.3
63.2
63.3
63.0
63.0
63.0
62.8
62.9
62.7
63.0
62.7 | 4.6
4.5
4.4
4.5
4.5
4.6
4.7
4.7
4.7
4.7
5.0 | ⁵ Not strictly comparable with earlier data due to population adjustments or other changes. See Employment and Earnings for details on breaks in series. ⁶ Beginning in 2000, data for agricultural employment are for agricultural and related industries; data for this series and for nonagricultural employment are not strictly comparable with data for earlier years. Because of independent seasonal adjustment for these two series, monthly data will not add to total civilian employment. Note.—Labor force data in Tables B–35 through B–44 are based on household interviews and relate to the calendar week including the 12th of the month. For definitions of terms, area samples used, historical comparability of the data, comparability with other series, etc., see *Employment and Earnings*. Source: Department of Labor (Bureau of Labor Statistics). Table B-36.—Civilian employment and unemployment by sex and age, 1960-2007 [Thousands of persons 16 years of age and over; monthly data seasonally adjusted] | | | | - [THOU | | an employ | | or ago an | 3 0 0 0 1 , 111 | onany da | | nany adju
————
Un | nemployme | ent | | | |--|--|--|---|---|--|--|---|--|---|--|---|---|---|---|---| | | | | | Males | | | Females | | | | Males | | | Females | | | Yea | ar or month | Total | Total | 16-19
years | 20
years
and
over | Total | 16-19
years | 20
years
and
over | Total | Total | 16-19
years | 20
years
and
over | Total | 16-19
years | 20
years
and
over | | 1961
1962
1963
1964
1965
1966
1967
1968
1970
1971
1972
1973
1974
1975
1976
1977
1988
1979 | | 65,778
65,746
66,762
69,305
71,088
72,895
74,372
75,920
77,902
78,678
82,153
85,064
88,752
92,017
96,048
98,824
99,824
99,824 | 43,904
43,656
44,177
44,657
44,477
46,340
47,479
48,114
48,910
50,896
52,349
50,24
51,857
53,138
54,728
56,479
57,186
57,186
57,397 | 2,361
2,315
2,362
2,462
2,587
2,918
3,253
3,186
3,255
3,430
3,478
3,765
4,039
4,103
3,839
3,947
4,174
4,336
4,300
4,085
3,815 | 41,543
41,342
41,815
42,251
42,886
43,422
43,688
44,294
44,859
45,381
45,912
47,130
48,310
48,912
48,912
49,190
52,143
53,308
53,101
53,582 | 21,874
22,090
22,525
23,105
23,831
24,748
25,976
26,893
27,807
29,084
29,976
31,257
32,715
33,769
33,769
33,769
37,289
39,569
41,217
42,117
42,117 | 1,768
1,793
1,833
1,849
1,929
2,118
2,468
2,526
2,526
2,687
2,730
2,980
3,231
3,345
3,263
3,263
3,784
3,784
3,783
3,783
3,633 | 20,105
20,296
20,693
21,257
21,903
22,630
23,510
24,397
25,281
26,397
26,952
27,246
28,276
29,484
30,726
33,775
35,836
37,434
38,492
38,590 | 3,852
4,714
3,911
4,070
3,786
2,875
2,875
2,875
2,875
2,817
2,832
4,093
5,016
4,882
4,365
7,406
7,406
6,137
7,637
7,637
7,637 | 2,486
2,997
2,423
2,472
2,205
1,914
1,551
1,508
1,419
1,403
2,238
2,789
2,659
2,275
4,442
4,036
3,142
3,120
4,267
4,577 | 426
479
408
501
487
479
432
448
426
440
599
693
711
653
711
653
757
966
939
874
813
811
913 | 2,060
2,518
2,016
1,971
1,718
1,435
1,1060
993
963
1,638
2,097
1,948
1,624
1,957
3,476
3,476
3,2794
2,328
2,308
3,353
3,615 | 1,366
1,717
1,488
1,581
1,581
1,452
1,397
1,452
1,397
1,429
1,852
2,227
2,222
2,089
3,3486
3,369
3,374
3,018
3,371
3,696 | 286
349
313
383
385
395
405
391
412
413
506
568
598
588
598
769
743
755
800 | 1,080
1,368
1,175
1,216
1,195
1,056
921
1,078
985
1,015
1,349
1,658
1,625
1,507
2,684
2,585
2,292
2,276
2,695 | | 1982
1983
1984
1985
1986
1987
1988 | | 100,397
99,526
100,834
105,005
107,150
109,597
112,440
114,968
117,342 | 57,397
56,271
56,787
59,091
59,891
60,892
62,107
63,273
64,315 | 3,379
3,300
3,322
3,328
3,323
3,381
3,492
3,477 | 52,891
53,487
55,769
56,562
57,569
58,726
59,781
60,837 | 43,000
43,256
44,047
45,915
47,259
48,706
50,334
51,696
53,027 | 3,411
3,170
3,043
3,122
3,105
3,149
3,260
3,313
3,282 | 40,086
41,004
42,793
44,154
45,556
47,074
48,383
49,745 | 8,273
10,678
10,717
8,539
8,312
8,237
7,425
6,701
6,528 | 6,179
6,260
4,744
4,521
4,530
4,101
3,655
3,525 | 1,090
1,003
812
806
779
732
667
658 | 5,089
5,257
3,932
3,715
3,751
3,369
2,987
2,867 | 3,696
4,499
4,457
3,794
3,791
3,707
3,324
3,046
3,003 | 886
825
687
661
675
616
558
536 | 2,895
3,613
3,632
3,107
3,129
3,032
2,709
2,487
2,467 | | 1991 .
1992 .
1993 .
1994 .
1995 . | |
118,793
117,718
118,492
120,259
123,060
124,900
126,708
129,558
131,463
133,488 | 65,104
64,223
64,440
65,349
66,450
67,377
68,207
69,685
70,693
71,446 | 3,427
3,044
2,944
2,994
3,156
3,292
3,310
3,401
3,558
3,685 | 61,678
61,178
61,496
62,355
63,294
64,085
64,897
66,284
67,135
67,761 | 53,689
53,496
54,052
54,910
56,610
57,523
58,501
59,873
60,771
62,042 | 3,154
2,862
2,724
2,811
3,005
3,127
3,190
3,260
3,493
3,487 | 50,535
50,634
51,328
52,099
53,606
54,396
55,311
56,613
57,278
58,555 | 7,047
8,628
9,613
8,940
7,996
7,404
7,236
6,739
6,210
5,880 | 3,906
4,946
5,523
5,055
4,367
3,983
3,880
3,577
3,266
3,066 | 667
751
806
768
740
744
733
694
686
633 | 3,239
4,195
4,717
4,287
3,627
3,239
3,146
2,882
2,580
2,433 | 3,140
3,683
4,090
3,885
3,629
3,421
3,356
3,162
2,944
2,814 | 544
608
621
597
580
602
573
577
519
529 | 2,596
3,074
3,469
3,288
3,049
2,819
2,783
2,585
2,424
2,285 | | 2000 .
2001 .
2002 .
2003 .
2004 .
2005 .
2006 . | Jan | 136,891
136,933
136,485
137,736
139,252
141,730
144,427
146,047 | 73,305
73,196
72,903
73,332
74,524
75,973
77,502
78,254
76,867 | 3,671
3,420
3,169
2,917
2,952
2,923
3,071
2,917
3,017 | 69,634
69,776
69,734
70,415
71,572
73,050
74,431
75,337
73,850 | 63,586
63,737
63,582
64,404
64,728
65,757
66,925
67,792
66,219 | 3,519
3,320
3,162
3,002
2,955
3,055
3,091
2,994
3,058 | 60,067
60,417
60,420
61,402
61,773
62,702
63,834
64,799
63,161 | 5,692
6,801
8,378
8,774
8,149
7,591
7,001
7,078
7,025 | 2,975
3,690
4,597
4,906
4,456
4,059
3,753
3,882
3,679 | 599
650
700
697
664
667
622
623
590 | 2,376
3,040
3,896
4,209
3,791
3,392
3,131
3,259
3,089 | 2,717
3,111
3,781
3,868
3,694
3,531
3,247
3,196
3,346 | 483
512
553
554
543
519
496
478
505 | 2,235
2,599
3,228
3,314
3,150
3,013
2,751
2,718
2,841 | | | Feb Mar Apr May June July Aug Sept Nov Dec | 143,086
143,362
143,619
143,791
144,088
144,369
144,295
144,671
144,846
145,395
145,583
145,949 | 76,867
76,970
77,237
77,212
77,300
77,353
77,135
77,499
77,945
78,001
78,146
78,324 | 3,017
3,056
3,075
3,058
3,117
3,116
3,070
3,069
3,037
3,061
3,080
3,086 | 73,850
73,913
74,162
74,154
74,183
74,237
74,065
74,429
74,940
75,066
75,238 | 66,219
66,392
66,382
66,579
66,788
67,016
67,172
66,901
67,394
67,437
67,625 | 3,110
3,078
3,120
3,132
3,129
3,122
3,041
2,998
3,089
3,108
3,099 | 63,282
63,303
63,458
63,656
63,887
64,038
64,131
63,904
64,305
64,330
64,525 | 7,143
7,075
7,113
7,038
7,017
7,176
7,128
6,896
6,735
6,820
6,760 | 3,817
3,776
3,837
3,866
3,747
3,857
3,866
3,600
3,640
3,647
3,680 | 622
631
602
603
644
646
638
652
619
605
596 | 3,196
3,145
3,235
3,262
3,103
3,210
3,228
2,948
3,021
3,042
3,084 | 3,346
3,326
3,299
3,276
3,173
3,270
3,319
3,262
3,296
3,095
3,173
3,173 | 497
531
442
412
507
519
542
524
496
485
479 | 2,841
2,829
2,768
2,834
2,761
2,763
2,800
2,720
2,772
2,599
2,688
2,601 | | 2007: | Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 145,915
145,888
146,145
145,713
145,913
146,087
146,045
145,753
146,260
146,016
146,647
146,211 | 78,221
78,184
78,297
78,293
78,277
78,243
78,237
78,066
78,229
78,177
78,604
78,260 | 3,067
3,036
3,011
3,013
2,934
2,951
2,914
2,792
2,897
2,903
2,770
2,761 | 75,154
75,148
75,286
75,279
75,343
75,292
75,324
75,274
75,332
75,274
75,834
75,499 | 67,694
67,704
67,849
67,420
67,637
67,845
67,808
67,687
68,030
67,838
68,043
67,951 | 3,047
3,018
2,990
2,941
2,926
3,017
3,016
2,861
2,998
3,011
3,063
3,040 | 64,647
64,686
64,859
64,479
64,710
64,828
64,792
64,826
65,033
64,827
64,980
64,912 | 7,043
6,837
6,738
6,829
6,863
6,997
7,137
7,133
7,246
7,291
7,181
7,655 | 3,846
3,815
3,700
3,743
3,776
3,859
3,863
4,008
4,032
3,910
4,188 | 594
605
576
594
622
648
592
612
650
643
670
683 | 3,252
3,210
3,124
3,149
3,154
3,212
3,295
3,252
3,357
3,389
3,240
3,505 | 3,197
3,021
3,038
3,086
3,087
3,138
3,250
3,270
3,238
3,258
3,271
3,467 | 485
461
451
488
479
485
476
480
476
462
475
513 | 2,712
2,561
2,588
2,597
2,608
2,653
2,774
2,790
2,762
2,796
2,796
2,954 | Note.—See footnote 5 and Note, Table B-35. Table B-37.—Civilian employment by demographic characteristic, 1960-2007 [Thousands of persons 16 years of age and over; monthly data seasonally adjusted] | - | 411 | | | ite ¹ | , | 3 | | d other 1 | asulially a | | ack or Afric | an Americ | an ¹ | |--|--|--|--|--|--|--|--|---|--|--|--|--|--| | Year or month | All
civilian
workers | Total | Males | Females | Both
sexes
16-19 | Total | Males | Females | Both
sexes
16-19 | Total | Males | Females | Both
sexes
16-19 | | 1960
1961
1962
1963
1963
1964
1965
1966
1967
1967
1968 | 65,778
65,746
66,702
67,762
69,305
71,088
72,895
74,372
75,920
77,902 | 58,850
58,913
59,698
60,622
61,922
63,446
65,021
66,361
67,750
69,518 | 39,755
39,588
40,016
40,428
41,115
41,844
42,331
42,833
43,411
44,048 | 19,095
19,325
19,682
20,194
20,807
21,602
22,690
23,528
24,339
25,470 | 3,700
3,693
3,774
3,851
4,076
4,562
5,176
5,114
5,195
5,508 | 6,928
6,833
7,003
7,140
7,383
7,643
7,877
8,011
8,169
8,384 | 4,149
4,068
4,160
4,229
4,359
4,496
4,588
4,646
4,702
4,770 | 2,779
2,765
2,843
2,911
3,024
3,147
3,289
3,365
3,467
3,614 | 430
414
420
404
440
474
545
568
584
609 | | | | | | 1970 | 78,678
79,367
82,153
85,064
86,794
85,846
88,752
92,017
96,048
98,824 | 70,217
70,878
73,370
75,708
77,184
76,411
78,853
81,700
84,936
87,259 | 44,178
44,595
45,944
47,085
47,674
46,697
47,775
49,150
50,544
51,452 | 26,039
26,283
27,426
28,623
29,511
29,714
31,078
32,550
34,392
35,807 | 5,571
5,670
6,173
6,623
6,796
6,487
6,724
7,068
7,367
7,356 | 8,464
8,488
8,783
9,356
9,610
9,435
9,899
10,317
11,112
11,565 | 4,813
4,796
4,952
5,265
5,352
5,161
5,363
5,579
5,936
6,156 | 3,650
3,692
3,832
4,092
4,258
4,275
4,536
4,739
5,177
5,409 | 574
538
573
647
652
615
611
619
703 | 7,802
8,128
8,203
7,894
8,227
8,540
9,102
9,359 | 4,368
4,527
4,527
4,275
4,404
4,565
4,796
4,923 | 3,433
3,601
3,677
3,618
3,823
3,975
4,307
4,436 | 509
570
554
507
508
508
508
571
579 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989 | 99,303
100,397
99,526
100,834
105,005
107,150
109,597
112,440
114,968
117,342 | 87,715
88,709
87,903
88,893
92,120
93,736
95,660
97,789
99,812
101,584 | 51,127
51,315
50,287
50,621
52,462
53,046
53,785
54,647
55,550
56,352 | 36,587
37,394
37,615
38,272
39,659
40,690
41,876
43,142
44,262
45,232 |
7,021
6,588
5,984
5,799
5,836
5,768
5,792
5,898
6,030
5,946 | 11,588
11,688
11,624
11,941
12,885
13,414
13,937
14,652
15,156
15,757 | 6,059
6,083
5,983
6,166
6,629
6,845
7,107
7,459
7,722
7,963 | 5,529
5,606
5,641
5,775
6,256
6,569
6,830
7,192
7,434
7,795 | 689
637
565
543
607
666
681
742
774
813 | 9,313
9,355
9,189
9,375
10,119
10,501
10,814
11,309
11,658
11,953 | 4,798
4,794
4,637
4,753
5,124
5,270
5,428
5,661
5,824
5,928 | 4,515
4,561
4,552
4,622
4,995
5,231
5,386
5,648
5,834
6,025 | 547
505
428
416
474
532
536
536
601
625 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 118,793
117,718
118,492
120,259
123,060
124,900
126,708
129,558
131,463
133,488 | 102,261
101,182
101,669
103,045
105,190
106,490
107,808
109,856
110,931
112,235 | 56,703
55,797
55,959
56,656
57,452
58,146
58,888
59,998
60,604
61,139 | 45,558
45,385
45,710
46,390
47,738
48,344
48,920
49,859
50,327
51,096 | 5,779
5,216
4,985
5,113
5,398
5,593
5,667
5,807
6,089
6,204 | 16,533
16,536
16,823
17,214
17,870
18,409
18,900
19,701
20,532
21,253 | 8,401
8,426
8,482
8,693
8,998
9,231
9,319
9,687
10,089 | 8,131
8,110
8,342
8,521
8,872
9,179
9,580
10,014
10,443
10,945 | 801
690
684
691
763
826
832
853
962
968 | 12,175
12,074
12,151
12,382
12,835
13,279
13,542
13,969
14,556
15,056 | 5,995
5,961
5,930
6,047
6,241
6,422
6,456
6,607
6,871
7,027 | 6,180
6,113
6,221
6,334
6,595
6,857
7,086
7,362
7,685
8,029 | 598
494
492
494
552
586
613
631
736
691 | | 2000
2001
2002
2003
2004
2005
2006
2007 | 136,891
136,933
136,485
137,736
139,252
141,730
144,427
146,047 | 114,424
114,430
114,013
114,235
115,239
116,949
118,833
119,792 | 62,289
62,212
61,849
61,866
62,712
63,763
64,883
65,289 | 52,136
52,218
52,164
52,369
52,527
53,186
53,950
54,503 | 6,160
5,817
5,441
5,064
5,039
5,105
5,215
4,990 | | | | | 15,156
15,006
14,872
14,739
14,909
15,313
15,765
16,051 | 7,082
6,938
6,959
6,820
6,912
7,155
7,354
7,500 | 8,073
8,068
7,914
7,919
7,997
8,158
8,410
8,551 | 711
637
611
516
520
536
618
566 | | 2006: Jan | 143,086
143,362
143,619
143,791
144,088
144,369
144,295
144,671
144,846
145,395
145,583
145,949 | 118,078
118,014
118,192
118,412
118,512
118,721
118,878
119,065
119,161
119,523
119,554
119,828 | 64,584
64,488
64,709
64,669
64,671
64,734
64,686
64,913
65,166
65,253
65,315
65,407 | 53,494
53,526
53,483
53,744
53,841
53,987
54,192
54,152
53,994
54,270
54,239
54,421 | 5,210
5,215
5,228
5,250
5,269
5,246
5,252
5,176
5,099
5,167
5,195
5,273 | | | | | 15,490
15,656
15,709
15,691
15,783
15,700
15,682
15,857
15,649
15,901
15,973
16,091 | 7,216
7,310
7,340
7,355
7,372
7,327
7,301
7,345
7,298
7,390
7,443
7,548 | 8,274
8,346
8,369
8,336
8,411
8,373
8,381
8,512
8,351
8,511
8,530
8,543 | 559
650
602
623
644
630
588
620
583
658
628
628 | | 2007: Jan | 145,915
145,888
146,145
145,713
145,913
146,087
146,045
145,753
146,260
146,016
146,647
146,211 | 119,742
119,651
120,065
119,505
119,711
119,835
119,713
119,340
119,992
119,883
120,194
119,889 | 65,341
65,281
65,531
65,404
65,393
65,367
65,231
64,923
65,153
65,229
65,412
65,237 | 54,401
54,370
54,534
54,102
54,318
54,468
54,482
54,417
54,838
54,654
54,782
54,653 | 5,185
5,118
5,068
5,029
4,969
5,040
5,009
4,805
4,996
4,985
4,863
4,853 | | | | | 16,242
16,141
15,979
16,048
15,939
15,989
16,172
16,176
16,046
15,946
15,980
15,961 | 7,579
7,525
7,385
7,465
7,407
7,406
7,603
7,664
7,536
7,436
7,522
7,470 | 8,662
8,615
8,595
8,583
8,532
8,583
8,569
8,512
8,510
8,510
8,458
8,491 | 603
599
592
584
562
561
558
525
541
558
553
556 | ¹ Beginning in 2003, persons who selected this race group only. Prior to 2003, persons who selected more than one race were included in the group they identified as the main race. Data for "black or African American" were for "black" prior to 2003. Data discontinued for "black and other" series. See Employment and Earnings for details. Note.—Beginning with data for 2000, since data for all race groups are not shown here, detail will not sum to total. See footnote 5 and Note, Table B–35. Table B-38.—Unemployment by demographic characteristic, 1960-2007 [Thousands of persons 16 years of age and over; monthly data seasonally adjusted] | | | | | ite ¹ | , | | | d other 1 | asunany a | | ack or Afric | an America |
an ¹ | |--|--|--|--|--|--|--|--|--|--|--|---|---|--| | Year or month | All
civilian
workers | Total | Males | Females | Both
sexes
16-19 | Total | Males | Females | Both
sexes
16-19 | Total | Males | Females | Both
sexes
16-19 | | 1960
1961
1962
1963
1963
1964
1965
1966
1967
1968 | 3,852
4,714
3,911
4,070
3,786
3,366
2,875
2,975
2,817
2,832 | 3,065
3,743
3,052
3,208
2,999
2,691
2,255
2,338
2,226
2,260 | 1,988
2,398
1,915
1,976
1,779
1,556
1,241
1,208
1,142
1,137 | 1,077
1,345
1,137
1,232
1,220
1,135
1,014
1,130
1,084
1,123 | 575
669
580
708
708
705
651
635
644
660 | 788
971
861
863
787
678
622
638
590
571 | 498
599
509
496
426
360
310
300
277
267 | 290
372
352
367
361
318
312
338
313
304 | 138
159
142
176
165
171
186
203
194
193 | | | | | | 1970 | 4,093
5,016
4,882
4,365
5,156
7,929
7,406
6,991
6,202
6,137 | 3,339
4,085
3,906
3,442
4,097
6,421
5,914
5,441
4,698
4,664 | 1,857
2,309
2,173
1,836
2,169
3,627
3,258
2,883
2,411
2,405 | 1,482
1,777
1,733
1,606
1,927
2,794
2,656
2,558
2,287
2,260 | 871
1,011
1,021
955
1,104
1,413
1,364
1,284
1,189
1,193 | 754
930
977
924
1,058
1,507
1,492
1,550
1,505 | 380
481
486
440
544
815
779
784
731 | 374
450
491
484
514
692
713
766
774
759 | 235
249
288
280
318
355
355
379
394
362 | 906
846
965
1,369
1,334
1,393
1,330
1,319 | 448
395
494
741
698
698
641
636 | 458
451
470
629
637
695
690
683 | 279
262
297
330
330
354
360
333 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989 | 7,637
8,273
10,678
10,717
8,539
8,312
8,237
7,425
6,701
6,528 | 5,884
6,343
8,241
8,128
6,372
6,191
6,140
5,501
4,944
4,770 | 3,345
3,580
4,846
4,859
3,600
3,426
3,433
3,132
2,766
2,636 | 2,540
2,762
3,395
3,270
2,772
2,765
2,708
2,369
2,177
2,135 | 1,291
1,374
1,534
1,387
1,116
1,074
1,070
995
910
863 | 1,752
1,930
2,437
2,588
2,167
2,121
2,097
1,924
1,757
1,757 | 922
997
1,334
1,401
1,144
1,095
1,097
969
888
889 | 830
933
1,104
1,187
1,022
1,026
999
955
869
868 | 377
388
443
441
384
394
383
353
316
331 | 1,553
1,731
2,142
2,272
1,914
1,864
1,840
1,684
1,547 | 815
891
1,167
1,213
1,003
951
946
826
771
773 | 738
840
975
1,059
911
913
894
858
776
772 | 343
357
396
392
353
357
347
347
288
300 | |
1990
1991
1992
1993
1994
1995
1996
1997
1998 | 7,047
8,628
9,613
8,940
7,996
7,404
7,236
6,739
6,210
5,880 | 5,186
6,560
7,169
6,655
5,892
5,459
5,300
4,836
4,484
4,273 | 2,935
3,859
4,209
3,828
3,275
2,999
2,896
2,641
2,431
2,274 | 2,251
2,701
2,959
2,827
2,617
2,460
2,404
2,195
2,053
1,999 | 903
1,029
1,037
992
960
952
939
912
876
844 | 1,860
2,068
2,444
2,285
2,104
1,945
1,936
1,903
1,726
1,606 | 971
1,087
1,314
1,227
1,092
984
984
935
835
792 | 889
981
1,130
1,058
1,011
961
952
967
891
814 | 308
330
390
373
360
394
367
359
329
318 | 1,565
1,723
2,011
1,844
1,666
1,538
1,592
1,560
1,426
1,309 | 806
890
1,067
971
848
762
808
747
671
626 | 758
833
944
872
818
777
784
813
756
684 | 268
280
324
313
300
325
310
302
281
268 | | 2000 | 5,692
6,801
8,378
8,774
8,149
7,591
7,001
7,078 | 4,121
4,969
6,137
6,311
5,847
5,350
5,002
5,143 | 2,177
2,754
3,459
3,643
3,282
2,931
2,730
2,869 | 1,944
2,215
2,678
2,668
2,565
2,419
2,271
2,274 | 795
845
925
909
890
845
794
805 | | | | | 1,241
1,416
1,693
1,787
1,729
1,700
1,549
1,445 | 620
709
835
891
860
844
774
752 | 621
706
858
895
868
856
775
693 | 230
260
260
255
241
267
253
235 | | 2006: Jan Feb Mar Apr Apr June July Aug Sept Oct Nov Dec | 7,025
7,143
7,075
7,113
7,038
7,017
7,176
7,128
6,896
6,735
6,820
6,760 | 5,065
5,067
4,962
5,017
5,055
5,036
5,061
5,106
4,882
4,865
4,899
4,938 | 2,761
2,763
2,693
2,764
2,830
2,755
2,748
2,808
2,570
2,626
2,647
2,767 | 2,304
2,304
2,269
2,252
2,225
2,281
2,313
2,298
2,311
2,239
2,252
2,170 | 789
769
777
743
759
819
791
860
816
798
775
811 | | | | | 1,513
1,627
1,629
1,608
1,524
1,516
1,659
1,528
1,574
1,471
1,488
1,455 | 675
794
790
816
813
756
858
782
782
788
782
751
674 | 837
833
839
792
710
760
801
747
747
787
689
736
781 | 239
280
307
253
216
241
286
242
273
246
239
213 | | 2007: Jan Feb Mar Apr June July Aug Sept Oct Nov Dec | 7,043
6,837
6,738
6,829
6,863
6,997
7,137
7,133
7,246
7,291
7,181
7,655 | 5,154
4,986
4,787
4,928
4,928
5,083
5,232
5,256
5,324
5,268
5,235
5,571 | 2,871
2,832
2,638
2,731
2,741
2,839
2,921
2,935
3,048
2,959
2,908
3,042 | 2,284
2,154
2,197
2,197
2,187
2,244
2,311
2,322
2,275
2,309
2,327
2,529 | 791
772
776
773
801
834
800
806
834
810
840
815 | | | | | 1,415
1,394
1,439
1,435
1,466
1,467
1,421
1,347
1,437
1,483
1,473 | 727
733
790
793
778
775
711
660
718
776
756
829 | 688
661
648
642
688
692
710
687
719
708
717 | 246
241
194
258
242
252
206
238
220
215
234
295 | ¹ See footnote 1 and Note, Table B-37. Note.—See footnote 5 and Note, Table B-35. Table B-39.—Civilian labor force participation rate and employment/population ratio, 1960-2007 [Percent 1; monthly data seasonally adjusted] | | | | Labor ford | e particip | ation rate | | | | | Employme | ent/popula | tion ratio | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | Year or month | All
civilian
workers | Males | Females | Both
sexes
16-19
years | White ² | Black
and
other ² | Black
or
African
Ameri-
can ² | All
civilian
workers | Males | Females | Both
sexes
16-19
years | White ² | Black
and
other ² | Black
or
African
Ameri-
can ² | | 1960
1961
1962
1963
1963
1964
1965
1966
1967
1968 | 59.4
59.3
58.8
58.7
58.7
58.9
59.2
59.6
60.1 | 83.3
82.9
82.0
81.4
81.0
80.7
80.4
80.4
80.1
79.8 | 37.7
38.1
37.9
38.3
38.7
39.3
40.3
41.1
41.6
42.7 | 47.5
46.9
46.1
45.2
44.5
45.7
48.2
48.4
48.3
49.4 | 58.8
58.8
58.3
58.2
58.2
58.4
58.7
59.2
59.3
59.9 | 64.5
64.1
63.2
63.0
63.1
62.9
63.0
62.8
62.2
62.1 | | 56.1
55.4
55.5
55.4
55.7
56.2
56.9
57.3
57.5
58.0 | 78.9
77.6
77.7
77.1
77.3
77.5
77.9
78.0
77.8 | 35.5
35.4
35.6
35.8
36.3
37.1
38.3
39.0
39.6
40.7 | 40.5
39.1
39.4
37.4
37.3
38.9
42.1
42.2
42.2
43.4 | 55.9
55.3
55.4
55.3
55.5
56.0
56.8
57.2
57.4
58.0 | 57.9
56.2
56.3
56.2
57.0
57.8
58.4
58.2
58.0
58.1 | | | 1970
1971
1972
1973
1974
1975
1976
1976
1977
1978 | 60.4
60.2
60.4
60.8
61.3
61.2
61.6
62.3
63.2
63.7 | 79.7
79.1
78.9
78.8
78.7
77.9
77.5
77.7
77.9 | 43.3
43.4
43.9
44.7
45.7
46.3
47.3
48.4
50.0
50.9 | 49.9
49.7
51.9
53.7
54.8
54.0
54.5
56.0
57.8 | 60.2
60.1
60.4
60.8
61.4
61.5
61.8
62.5
63.3
63.9 | 61.8
60.9
60.2
60.5
60.3
59.6
59.8
60.4
62.2
62.2 | 59.9
60.2
59.8
58.8
59.0
59.8
61.5
61.4 | 57.4
56.6
57.0
57.8
57.8
56.1
56.8
57.9
59.3 | 76.2
74.9
75.0
75.5
74.9
71.7
72.0
72.8
73.8
73.8 | 40.8
40.4
41.0
42.0
42.6
42.0
43.2
44.5
46.4
47.5 | 42.3
41.3
43.5
45.9
46.0
43.3
44.2
46.1
48.3
48.5 | 57.5
56.8
57.4
58.2
58.3
56.7
57.5
58.6
60.0
60.6 | 56.8
54.9
54.1
55.0
54.3
51.4
52.0
52.5
54.7
55.2 | 53.7
54.5
53.5
50.1
50.8
51.4
53.6
53.8 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988
1989 | 63.8
63.9
64.0
64.4
64.8
65.3
65.6
65.9
66.5 | 77.4
77.0
76.6
76.4
76.3
76.3
76.2
76.2
76.2 | 51.5
52.1
52.6
52.9
53.6
54.5
55.3
56.0
56.6
57.4 |
56.7
55.4
54.1
53.5
53.9
54.5
54.7
54.7
55.3
55.9 | 64.1
64.3
64.3
64.3
64.6
65.0
65.5
65.8
66.2
66.7 | 61.7
61.3
61.6
62.1
62.6
63.3
63.7
64.3
64.0
64.7 | 61.0
60.8
61.0
61.5
62.2
62.9
63.3
63.8
63.8 | 59.2
59.0
57.8
57.9
59.5
60.1
60.7
61.5
62.3
63.0 | 72.0
71.3
69.0
68.8
70.7
70.9
71.0
71.5
72.0 | 47.7
48.0
47.7
48.0
49.5
50.4
51.4
52.5
53.4
54.3 | 46.6
44.6
41.5
41.5
43.7
44.4
44.6
45.5
46.8
47.5 | 60.0
60.0
58.8
58.9
60.5
61.0
61.5
62.3
63.1
63.8 | 53.6
52.6
50.9
51.0
53.6
54.7
55.4
56.8
57.4
58.2 | 52.3
51.3
49.4
49.5
52.3
53.4
54.1
55.6
56.3
56.9 | | 1990 | 66.5
66.2
66.4
66.3
66.6
66.6
67.1
67.1 | 76.4
75.8
75.4
75.1
75.0
74.9
75.0
74.9 | 57.5
57.4
57.8
57.9
58.8
58.9
59.3
59.8
59.8
60.0 | 53.7
51.6
51.3
51.5
52.7
53.5
52.3
51.6
52.8
52.0 | 66.9
66.6
66.8
66.8
67.1
67.1
67.2
67.5
67.3 | 64.4
63.8
64.6
63.8
63.9
64.3
64.6
65.2
66.0
65.9 | 64.0
63.3
63.9
63.2
63.4
63.7
64.1
64.7
65.6
65.8 | 62.8
61.7
61.5
61.7
62.5
62.9
63.2
63.8
64.1
64.3 | 72.0
70.4
69.8
70.0
70.4
70.8
70.9
71.3
71.6 | 54.3
53.7
53.8
54.1
55.3
55.6
56.0
56.8
57.1
57.4 | 45.3
42.0
41.0
41.7
43.4
44.2
43.5
43.4
45.1
44.7 | 63.7
62.6
62.4
62.7
63.5
63.8
64.1
64.6
64.7 | 57.9
56.7
56.4
56.3
57.2
58.1
58.6
59.4
60.9
61.3 | 56.7
55.4
54.9
55.0
56.1
57.1
57.4
58.2
59.7
60.6 | | 2000 | 67.1
66.8
66.6
66.2
66.0
66.2
66.0 | 74.8
74.4
74.1
73.5
73.3
73.3
73.5
73.2 | 59.9
59.8
59.6
59.5
59.2
59.3
59.4
59.3 | 52.0
49.6
47.4
44.5
43.9
43.7
43.7
41.3 | 67.3
67.0
66.8
66.5
66.3
66.3
66.5
66.4 | | 65.8
65.3
64.8
64.3
63.8
64.2
64.1
63.7 | 64.4
63.7
62.7
62.3
62.3
62.7
63.1
63.0 | 71.9
70.9
69.7
68.9
69.2
69.6
70.1
69.8 | 57.5
57.0
56.3
56.1
56.0
56.2
56.6
56.6 | 45.2
42.3
39.6
36.8
36.4
36.5
36.9
34.8 | 64.9
64.2
63.4
63.0
63.1
63.4
63.8
63.6 | | 60.9
59.7
58.1
57.4
57.2
57.7
58.4
58.4 | | 2006: Jan Feb Mar Apr Apr June July Aug Sept Oct Nov Dec Dec Teb | 66.0
66.1
66.1
66.2
66.2
66.2
66.2
66.1
66.2
66.3
66.4 | 73.3
73.4
73.5
73.5
73.5
73.4
73.2
73.4
73.5
73.5
73.6
73.7 | 59.1
59.2
59.1
59.2
59.3
59.5
59.6
59.5
59.2
59.4
59.5
59.5 | 43.4
44.0
44.1
43.5
43.7
44.4
44.1
43.6
43.0
43.3
43.3
43.3 | 66.4
66.3
66.4
66.4
66.5
66.5
66.6
66.5
66.6
66.6 | | 63.5
64.4
64.5
64.2
63.8
64.2
63.5
64.0
64.2
64.4 | 62.9
62.9
63.0
63.1
63.1
63.1
63.1
63.3
63.3
63.4 | 69.9
69.9
70.1
70.0
70.0
70.0
69.7
70.3
70.2
70.3
70.4 | 56.3
56.4
56.3
56.5
56.6
56.7
56.8
56.5
56.8
56.8
56.9 | 36.8
37.3
37.1
37.2
37.6
37.5
37.1
36.5
36.0
36.7
36.8 | 63.7
63.6
63.6
63.7
63.8
63.8
63.8
63.8
64.0
63.9
64.0 | | 57.8
58.4
58.5
58.3
58.6
58.2
58.0
58.6
57.7
58.6
58.7
59.1 | | 2007: Jan | 66.3
66.2
66.0
66.0
66.1
66.0
65.8
66.0
65.9
66.0 | 73.6
73.5
73.4
73.3
73.2
73.2
72.9
73.1
73.0
73.2
73.1 | 59.5
59.3
59.4
59.0
59.2
59.3
59.2
59.4
59.2
59.3
59.4 | 42.6
42.1
41.5
41.5
41.0
41.8
41.2
39.7
41.2
40.9
41.0 | 66.6
66.4
66.5
66.2
66.3
66.4
66.3
66.4
66.3 | | 64.7
64.2
63.7
63.8
63.5
63.6
64.0
63.4
63.1
63.1 | 63.3
63.2
63.3
63.0
63.0
63.0
62.8
62.9
62.7
63.0
62.7 | 70.1
70.0
70.1
70.0
69.9
69.8
69.7
69.5
69.4
69.7
69.3 | 56.8
56.9
56.5
56.6
56.7
56.5
56.7
56.5
56.5
56.5 | 36.2
35.8
35.4
35.1
34.5
35.2
34.9
33.2
34.6
34.7
34.2
34.0 | 63.9
63.8
64.0
63.6
63.7
63.6
63.3
63.6
63.5
63.6
63.4 | | 59.5
59.1
58.4
58.6
58.1
58.2
58.7
58.2
57.7
57.8
57.6 | $^{^1}$ Civilian labor force or civilian employment as percent of civilian noninstitutional population in group specified. 2 See footnote 1, Table B–37. Note.—Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. Table B-40.—Civilian labor force participation rate by demographic characteristic, 1965–2007 [Percent 1; monthly data seasonally adjusted] | | | | | | White 2 | , | uata so | | | Black an | d other o | r black or A | African A | merican | 2 | |--|--|--|--
--|--|--|--|---|--|--|--|---|---|--|--| | V | All
civilian | | | Males | | | Females | 3 | | | Males | | | Female | S | | Year or month | work-
ers | Total | Total | 16-19
years | 20 years
and
over |
Total | 16-19
years | 20 years
and
over | Total | Total | 16-19
years | 20 years
and
over | Total | 16-19
years | 20 years
and
over | | | | | | | | | | | | | Bla | ick and oth | er ² | | | | 1965
1966
1967
1968
1969
1970 | 58.9
59.2
59.6
59.6
60.1
60.4
60.2
60.4 | 58.4
58.7
59.2
59.3
59.9
60.2
60.1
60.4 | 80.8
80.6
80.4
80.2
80.0
79.6
79.6 | 54.1
55.9
56.3
55.9
56.8
57.5
57.9
60.1 | 83.9
83.6
83.5
83.2
83.0
82.8
82.3
82.3 | 38.1
39.2
40.1
40.7
41.8
42.6
42.6
43.2 | 39.2
42.6
42.5
43.0
44.6
45.6
45.4
48.1 | 38.0
38.8
39.8
40.4
41.5
42.2
42.3
42.7 | 62.9
63.0
62.8
62.2
62.1
61.8
60.9
60.2 | 79.6
79.0
78.5
77.7
76.9
76.5
74.9
73.9 | 51.3
51.4
51.1
49.7
49.6
47.4
44.7
46.0 | 83.7
83.3
82.9
82.2
81.4
80.0
78.6 | 48.6
49.4
49.5
49.3
49.8
49.5
49.2
48.8 | 29.5
33.5
35.2
34.8
34.6
34.1
31.2
32.3 | 51.1
51.6
51.6
51.4
52.0
51.8
51.8
51.2 | | | | | | | | | | | | | | African An | | | | | 1972 1973 1974 1975 1976 1977 1976 1977 1980 1981 1982 1983 1984 1985 1989 1989 1990 1991 1991 1992 1993 1999 1999 1999 2000 2001 2006 2007 2006 2007 2006 2007 2006 2007 2007 | 60.4 66.2 66.2 66.2 66.2 66.6 66.0 66.0 66.0 | 60.48 4.65.63 6.66.66 6.66.65 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.66 6.6 | 79.6
79.4
79.4
78.7
78.7
78.6
78.6
78.6
77.1
77.1
77.1
77.1
77.1
77.1
77.1
77 | 60.0 0
62.9 61.9 62.3 64.0 0
62.9 9.6 62.3 64.0 0
60.0 0
6 | 82.0
81.4
80.3
80.2
80.1
79.8
79.2
78.7
78.5
78.5
78.5
78.5
78.5
78.5
78.5 | 43.1 2
44.1 45.2 46.9 46.9 48.0 49.5 5.1 2
55.2 4 46.9 48.0 5.5 5.7 7 4 4 50.5 5.7 7 57.4 4 50.5 50.7 57.4 4 50.5 50.7 50.2 50.5 50.5 50.5 50.5 50.5 50.5 50.5 | 48.1 1
51.7 51.5 52.8 45.7 51.7 51.5 52.8 54.5 55.0 55.4 5.5 55.2 52.5 55.5 55.2 52.5 55.5 55 | 42.75
43.15
44.4 45.2
47.3 46.2
47.3 48.8
50.6 56.3
57.2 52.5
53.1 54.9
55.6 56.3
57.2 57.6
57.6 57.6
57.6 57.6
57.6 57.9
59.9
59.9
59.9
59.9
59.9
59.9
59.9 | 59.9 60.2 59.8 8 58.8 85.8 85.8 86.2 2 59.8 8 61.0 4 61.0 61.0 61.0 61.0 61.0 61.0 61.0 61.0 | 73.6 73.4 72.9 70.9 70.9 70.9 70.9 70.9 70.9 70.6 77.1 3 70.3 70.1 71.0 71.0 71.0 71.0 71.0 70.7 69.6 66.7 66.7 66.7 66.7 66.7 66.7 66 | 463 445.7
467 426.4
447 426.4
448 426.4
441.3
43.2
43.2
43.6
43.2
43.6
43.2
43.6
43.7
43.6
43.7
43.6
43.7
43.6
43.7
43.7
43.6
43.7
43.7
43.7
43.6
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43.7
43. | 78.5 78.6 76.0 75.4 75.6 76.2 76.3 75.1 74.7 75.2 74.8 74.4 75.0 74.6 74.3 72.5 72.3 72.1 71.5 70.9 71.6 71.6 71.6 71.6 71.6 71.6 71.6 71.6 | 48.7 48.7 48.7 49.0 48.8 49.8 49.8 49.8 50.8 153.1 53.1 53.7 54.5 55.7 55.5 56.5 56.5 56.5 66.6 66.7 66.8 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.6 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.2 66.7 66.7 | 32.2
33.4
33.4
33.4
32.9
32.9
33.5
33.5
33.5
33.5
33.5
33.5
33.5
33 |
51.26
51.41
51.14
51.15
52.55
53.65
55.64
55.60
56.20
56.80
60.60
60.60
60.60
60.80
60.14
62.66
64.00
64.00
64.00
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64.10
64 | $^{^{\}rm 1}$ Civilian labor force as percent of civilian noninstitutional population in group specified. $^{\rm 2}$ See footnote 1, Table B–37. Note.—Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. Table B-41.—Civilian employment/population ratio by demographic characteristic, 1965-2007 [Percent 1; monthly data seasonally adjusted] | | | | | | White 2 | | | | | Black ar | nd other o | or black or a | African A | merican ² | 2 | |--|--|--|--|--|---|--|--|---
---|---|--|---|--|---|---| | V | All
civilian | | | Males | | | Female | S | | | Males | | | Females | 3 | | Year or month | work-
ers | Total | Total | 16-19
years | 20 years
and
over | Total | 16-19
years | 20 years
and
over | Total | Total | 16-19
years | 20 years
and
over | Total | 16-19
years | 20 years
and
over | | | | | | | | | | | | | Bla | ack and oth | ner ² | | | | 1965
1966
1967
1968 | 56.2
56.9
57.3
57.5 | 56.0
56.8
57.2
57.4 | 77.9
78.3
78.4
78.3 | 47.1
50.1
50.2
50.3 | 81.5
81.7
81.7
81.6 | 36.2
37.5
38.3
38.9 | 33.7
37.5
37.7
37.8 | 36.5
37.5
38.3
39.1 | 57.8
58.4
58.2
58.0 | 73.7
74.0
73.8
73.3 | 39.4
40.5
38.8
38.7 | 78.7
79.2
79.4
78.9 | 44.1
45.1
45.0
45.2 | 20.2
23.1
24.8
24.7 | 47.3
48.2
47.9
48.2 | | 1969
1970
1971
1972 | 58.0
57.4
56.6
57.0 | 58.0
57.5
56.8
57.4 | 78.2
76.8
75.7
76.0 | 51.1
49.6
49.2
51.5 | 81.4
80.1
79.0
79.0 | 40.1
40.3
39.9
40.7 | 39.5
39.5
38.6
41.3 | 40.1
40.4
40.1
40.6 | 58.1
56.8
54.9
54.1 | 72.8
70.9
68.1
67.3 | 39.0
35.5
31.8
32.4 | 78.4
76.8
74.2
73.2 | 45.9
44.9
43.9
43.3 | 25.1
22.4
20.2
19.9 | 48.9
48.2
47.3
46.7 | | 13/2 | 37.0 | 37.4 | 70.0 | 31.3 | 75.0 | 40.7 | 41.3 | 40.0 | J4.1 | 07.3 | | r African A | | | 40.7 | | 1973 1973 1974 1975 1976 1977 1978 1980 1981 1982 1983 1988 1988 1988 1989 1990 1999 1999 1999 | 57.0 0 57.8 8 56.1 1 56.3 1 56 | 57.4 4 58.2 56.7 7 58.6 6 60.6 6 60.0 6
60.0 6 60.0 | 76.0
76.5
75.9
73.0
75.9
73.0
75.1
75.1
75.1
75.1
75.1
75.1
75.1
76.1
77.7
77.7
77.7
77.7
77.7
77.7
77 | 51.5 54.3 4 50.6 6 51.5 54.4 50.6 6 51.5 54.4 4 50.6 6 51.5 51.7 53.4 49.9 49.6 40.0 31.7 31.7 47.2 40.3 34.4 49.9 49.9 49.9 49.9 49.9 49.9 49 | 79.0 79.2 78.6 75.7 76.6 75.7 76.5 77.2 75.6 75.1 73.0 72.6 74.3 74.3 74.3 75.1 75.4 75.1 73.5 73.6 73.8 74.2 74.7 74.8 74.0 73.1 72.5 72.8 73.7 73.7 73.6 73.6 73.6 73.6 73.6 73.6 | 40.7 8 42.4 42.0 42.4 44.5 44.5 44.5 44.5 44.5 44.5 44.5 | 41.3 43.6 44.3 42.5 44.5 44.5 44.5 44.5 44.5 44.5 44.5 | 40.6 41.6 41.9 42.2 41.9 43.1 44.4 44.4 48.5 51.0 52.0 55.2 56.8 57.7 57.4 57.4 57.6 58.0 57.9 58.0 58.0 58.9 58.1 57.9 57.8 57.9 57.8 58.0 57.9 57.8 57.9 57.8 58.1 57.9 57.8 58.1 57.9 57.8 58.1 57.9 57.8 58.1 57.9 57.8 58.1 57.9 57.8 58.1 57.9 57.9 57.8 58.1 57.9 57.9 57.8 58.1 57.9 57.9 57.9 57.9 57.9 57.9 57.9 57.9 | 53.7 54.5 55.5 50.1 1 551.4 4 49.5 3 551.5 50.8 551.4 4 49.5 3 551.4 4 49.5 3 551.4 4 49.5 3 551.4 4 49.5 3 551.4 551.6 561.5 | 66.8 66.6 66.6 66.6 66.6 66.6 66.1 4 4 59.1 66.1 66.2 7 66.2 7 66.2 66.2 66.2 66.2 66.2 | 316 do 3218 | African A 73.0 73.7 71.9 66.5 66.8 66.8 67.5 69.1 69.1 65.8 64.6 64.6 65.1 67.7 66.3 65.3 65.3 65.3 65.3 65.3 65.3 65.4 66.4 66.4 66.1 66.4 66.4 66.4 66.4 66 | merican 4** 43.0 43.5 41.6 443.5 41.6 443.5 41.6 443.5 41.6 45.7 45.1 45.1 45.1 45.1 45.1 45.1 45.1 45.1 | 19.2 22.0.0
20.2 20.9 20.2 19.2 21.9 19.2 21.0 19.7 17.7 17.0 21.1 22.8 8.2 21.5 25.8 21.5 21.5 21.6 22.1 21.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.6 22.1 22.1 | 46.5 47.2 46.9 44.9 46.9 46.9 47.0 49.3 49.1 48.5 50.9 51.6 53.6 65.3 65.3 65.3 65.3 65.3 65.3 65 | $^{^{\}rm 1}$ Civilian employment as percent of civilian noninstitutional population in group specified. $^{\rm 2}$ See footnote 1, Table B–37. Note.—Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. ### Table B-42.—Civilian unemployment rate, 1960-2007 [Percent 1; monthly data seasonally adjusted, except as noted] | All | | | Males | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Female | s season | larry auj | Joteu, ext | | race | | | | | |---------------|--|---|--|--|---|--|--|--|--|------------------------------------|---|--|--|---|--| | Year or month | All
civilian
work-
ers | Total | 16-19
years | 20 years
and
over | Total | 16-19
years | 20 years
and
over | Both
sexes
16-19
years | White ² | Black
and
other ² | Black or
African
Ameri-
can ² | Asian
(NSA) ^{2, 3} | Hispanic
or
Latino
ethnic-
ity ⁴ | Married
men,
spouse
pres-
ent | Women
who
maintain
families
(NSA) ³ | | 1960 | 5.5
6.7
5.5.7
5.5.7
4.5.9
4.9
5.9
6.1
6.1
7.7
7.1
7.6
6.1
6.1
6.1
6.1
6.1
6.1
6.1
6.1
6.1
6 | 5.44 6.52 2.64 6.64 6.65 6.65 6.65 6.65 6.65 6.65 6 | years | 4.7
5.7
4.6
4.5
3.9
3.2
2.5
2.2
2.1
3.5
4.4
4.0
3.3
3.8
8.8
5.9
6.3
6.3
6.1
5.9
6.1
6.1
6.4
4.5
6.1
6.4
7.1
6.4
7.1
6.4
7.1
6.4
7.1
7.1
7.1
7.1
7.1
7.1
7.1
7.1
7.1
7.1 | 5.99 5.62 5.66 6.20 5.54 4.87 5.99 4.47 7.11 6.22 7.66 6.00 6.00 6.00 6.00 6.00 6.00 6.00 | 7 13.9 16.3 14.6 17.2 19.0 17.5 18.7 17.5 16.2 19.0 17.5 18.7
17.5 18.7 18.7 18.7 18.7 18.7 18.7 18.7 18.7 | 5.1 6.3 5.4 5.4 5.4 5.7 6.0 6.8 8.3 8.1 6.86 6.2 5.4 9.4 7.6 6.2 5.4 9.4 7.4 9.5 5.3 8.3 8.1 6.8 6.2 5.4 9.4 9.4 9.5 7.4 9.5 7.4 9.5 7.4 9.5 7.4 9.5 7.4 9.5 7.4 9.5 9.5 9.5 9.4 9.4 9.5 9.5 9.4 9.4 9.5 9.5 9.4 9.4 9.5 9.5 9.4 9.4 9.5 9.5 9.4 9.4 9.5 9.5 9.5 9.4 9.4 9.5 9.5 9.5 9.4 9.4 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5 9.5 | years 14.7 16.8 14.7 17.2 16.2 14.8 12.9 12.7 15.3 16.9 19.0 19.9 19.0 19.0 19.0 19.0 19.0 19 | 5.0
6.0
4.9
5.0
4.6
4.1
3.4
3.4
3.1
4.5
4.5
5.1
6.3
6.5
6.5
6.5
6.5
6.5
6.5
6.5
6.5 | and | American ² | (NSA) 2.3 | ethnic- ity 4 | pres- | families (NSA) 3 | | 2006 | 4.6
4.7
4.7
4.7
4.7
4.7
4.6
4.7
4.5
4.4
4.5
4.6
4.5
4.6
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7 | 4.6 4.7 4.7 4.7 4.7 4.8 4.8 4.8 4.5 4.5 4.5 4.7 4.7 4.7 4.7 4.7 4.7 4.7 4.7 4.7 4.7 | 16.9
17.6
16.4
16.9
17.0
16.5
17.1
17.4
17.7
16.8
16.2
16.2
16.6
16.1
18.0
18.0
18.3
18.1
19.5
19.8 | 4.0
4.1
4.1
4.1
4.2
4.2
4.2
4.2
3.8
3.9
3.9
3.9
4.1
4.0
4.0
4.1
4.2
4.3
4.3
4.1
4.3
4.3
4.3 | 4.6 4.5 4.8 4.7 4.7 4.7 4.7 4.7 4.5 4.3 4.3 4.4 4.4 4.6 4.5 4.6 4.9 | 13.8
13.8
14.2
13.8
14.7
12.4
13.9
14.9
13.5
13.4
13.7
13.2
13.1
14.2
14.1
13.9
13.6
14.4
13.7 | 4.1
4.0
4.3
4.2
4.1
4.2
4.1
4.2
4.1
4.2
4.3
4.0
3.8
3.8
3.9
3.9
3.9
4.1
4.1
4.1
4.1
4.1
4.1 | 15.4
15.7
15.3
15.9
14.0
15.8
16.3
15.0
14.8
15.0
14.6
15.8
16.0
15.3
16.0
15.7
16.0 | 4.0
4.1
4.1
4.0
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.0
3.9
3.9
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0 | | 8.9
8.3
9.44
9.43
8.88
8.86
8.85
8.53
8.00
8.17
7.7,2
8.54
8.17
7.7,2
8.54
9.0 | 3.0
3.2
3.2
3.4
3.6
3.0
3.5
2.7
2.9
2.7
3.2
2.7
3.2
2.7
3.3
3.3
3.0
3.5
3.2
3.2
3.2
3.2
3.3
3.2
3.2
3.2
3.2
3.2 | 5.26
5.53
5.53
5.53
5.24
5.24
5.24
5.22
5.24
5.25
5.26
5.36
5.36
5.37
5.36
5.36
5.36
5.36
5.36
5.36
5.36
5.36 | 2.5
2.4
2.4
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5 | 6.5
7.5
7.5
7.5
6.3
7.2
7.4
6.7
6.8
6.5
6.5
6.2
6.3
6.8
6.8
6.8
6.8
6.8
6.8
6.8 | Unemployed as percent of civilian labor force in group specified. See footnote 1, Table B-37. Not seasonally adjusted (NSA). Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Note.—Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B-35. Table B-43.—Civilian unemployment rate by demographic characteristic, 1965-2007 [Percent 1; monthly data seasonally adjusted] | | | | White ² | | | | | | | Black an | d other or | black or | African A | merican ² | | |--|--|--|---|--|---|--|--|--|--|--|--|---|---|--|--| | | All | | | Males | | | Females | | | | Males | | | Females | | | Year or month | civilian
work-
ers | Total | Total | 16-19
years | 20
years
and
over | Total | 16-19
years | 20
years
and
over | Total | Total | 16-19
years | 20
years
and
over | Total | 16-19
years | 20
years
and
over | | | | | | | | | | | | | Bla | ck and ot | her ² | | | | 1965
1966
1967
1968
1969
1970 | 4.5
3.8
3.8
3.6
3.5
4.9
5.9 | 4.1
3.4
3.2
3.1
4.5
5.4 | 3.6
2.8
2.7
2.6
2.5
4.0
4.9 | 12.9
10.5
10.7
10.1
10.0
13.7
15.1 | 2.9
2.2
2.1
2.0
1.9
3.2
4.0 | 5.0
4.3
4.6
4.3
4.2
5.4
6.3 | 14.0
12.1
11.5
12.1
11.5
13.4
15.1 | 4.0
3.3
3.8
3.4
3.4
4.4 | 8.1
7.3
7.4
6.7
6.4
8.2
9.9 | 7.4
6.3
6.0
5.6
5.3
7.3
9.1 | 23.3
21.3
23.9
22.1
21.4
25.0
28.8 | 6.0
4.9
4.3
3.9
3.7
5.6
7.3 | 9.2
8.7
9.1
8.3
7.8
9.3
10.9 | 31.7
31.3
29.6
28.7
27.6
34.5
35.4 | 7.5
6.6
7.1
6.3
5.8
6.9
8.7 | | 1972 | 5.6 | 5.1 | 4.5 | 14.2 | 3.6 | 5.9 | 14.2 | 5.3
4.9 | 10.0 | 8.9 | 29.7 | 6.9 | 11.4 | 38.4 | 8.8 | | 1972 | 5.6 | 5.1 | 4.5 | 14.2 | 3.6 | 5.9 | 14.2 | 4.9 | 10.4 | 9.3 | Black or | Atrican A | merican ²
11.8 | 40.5 | 9.0 | | 1973
1974
1975
1976
1977
1978 | 4.9
5.6
8.5
7.7
7.1
6.1
5.8 | 4.3
5.0
7.8
7.0
6.2
5.2
5.1 | 3.8
4.4
7.2
6.4
5.5
4.6
4.5 | 12.3
13.5
18.3
17.3
15.0
13.5
13.9 | 3.0
3.5
6.2
5.4
4.7
3.7
3.6 | 5.3
6.1
8.6
7.9
7.3
6.2
5.9 | 13.0
14.5
17.4
16.4
15.9
14.4
14.0 | 4.3
5.1
7.5
6.8
6.2
5.2
5.0 | 9.4
10.5
14.8
14.0
14.0
12.8
12.3 | 8.0
9.8
14.8
13.7
13.3
11.8
11.4 | 27.8
33.1
38.1
37.5
39.2
36.7
34.2 | 6.0
7.4
12.5
11.4
10.7
9.3
9.3 | 11.1
11.3
14.8
14.3
14.9
13.8
13.3 | 36.1
37.4
41.0
41.6
43.4
40.8
39.1 | 8.6
8.8
12.2
11.7
12.3
11.2
10.9 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 7.1
7.6
9.7
9.6
7.5
7.2
7.0
6.2
5.5
5.3 | 6.3
6.7
8.6
8.4
6.5
6.2
6.0
5.3 | 6.1
6.5
8.8
8.8
6.4
6.1
6.0
5.4 | 16.2
17.9
21.7
20.2
16.8
16.5
16.3
15.5 | 5.3
5.6
7.8
7.9
5.7
5.4
4.8
4.1 | 6.5
6.9
8.3
7.9
6.5
6.4
6.1
5.2 | 14.8
16.6
19.0
18.3
15.2
14.8
14.9
13.4 | 5.6
5.9
7.3
6.9
5.8
5.7
5.4
4.6
4.1 | 14.3
15.6
18.9
19.5
15.9
15.1
14.5
13.0 | 14.5
15.7
20.1
20.3
16.4
15.3
14.8
12.7 | 37.5
40.7
48.9
48.8
42.7
41.0
39.3
34.4
32.7
31.9 | 12.4
13.5
17.8
18.1
14.3
13.2
12.9
11.1 | 14.0
15.6
17.6
18.6
15.4
14.9
14.2
13.2 | 39.8
42.2
47.1
48.2
42.6
39.2
39.2
34.9
32.0 | 11.9
13.4
15.4
16.5
13.5
13.1
12.4
11.6
10.4
9.8 | | 1990 | 5.5
5.6
6.8
7.5
6.9
6.1
5.6
5.4
4.9
4.5 | 4.5
4.8
6.1
6.6
6.1
5.3
4.9
4.7
4.2
3.9
3.7 | 4.5
4.9
6.5
7.0
6.3
5.4
4.9
4.7
4.2
3.9
3.6 | 13.7
14.3
17.6
18.5
17.7
16.3
15.6
15.5
14.3
14.1 | 3.9
4.3
5.8
6.4
5.7
4.8
4.3
4.1
3.6
3.2
3.0 | 4.5
4.7
5.6
6.1
5.7
5.2
4.8
4.7
4.2
3.9
3.8 | 11.5
12.6
15.2
15.8
14.7
13.8
13.4
12.9
12.8
10.9
11.3 | 4.0
4.1
5.0
5.5
5.2
4.6
4.3
4.1
3.7
3.4
3.3 | 11.4
11.5
14.2
13.0
11.5
10.4
10.5
10.0
8.9
8.0 | 11.5
11.9
13.0
15.2
13.8
12.0
10.6
11.1
10.2
8.9
8.2 | 31.9
36.3
42.0
40.1
37.6
37.1
36.9
36.5
30.1
30.9 | 10.0
10.4
11.5
13.5
12.1
10.3
8.8
9.4
8.5
7.4
6.7 | 11.4
10.9
12.0
13.2
12.1
11.0
10.2
10.0
9.9
9.0
7.8 | 33.0
29.9
36.0
37.2
37.4
32.6
34.3
30.3
28.7
25.3
25.1 | 9.6
9.7
10.6
11.8
10.7
9.8
8.6
8.7
8.8
7.9
6.8 | | 2000
2001
2002
2003
2004
2005
2006
2007
2006: Jan | 4.0
4.7
5.8
6.0
5.5
5.1
4.6
4.6
4.7 | 3.5
4.2
5.1
5.2
4.8
4.4
4.0
4.1 | 3.4
4.2
5.3
5.6
5.0
4.4
4.0
4.2 | 12.3
13.9
15.9
17.1
16.3
16.1
14.6
15.7 | 2.8
3.7
4.7
5.0
4.4
3.8
3.5
3.7 | 3.6
4.1
4.9
4.8
4.7
4.4
4.0
4.0 |
10.4
11.4
13.1
13.3
13.6
12.3
11.7
12.1 | 3.1
3.6
4.4
4.2
3.9
3.6
3.6
3.7 | 7.6
8.6
10.2
10.8
10.4
10.0
8.9
8.3 | 8.0
9.3
10.7
11.6
11.1
10.5
9.5
9.1
8.6 | 26.2
30.4
31.3
36.0
35.6
36.3
32.7
33.8
28.6 | 6.9
8.0
9.5
10.3
9.9
9.2
8.3
7.9 | 7.1
8.1
9.8
10.2
9.8
9.5
8.4
7.5 | 22.8
27.5
28.3
30.3
28.2
30.3
25.9
25.3
31.1 | 6.2
7.0
8.8
9.2
8.9
8.5
7.5
6.7 | | Feb Mar Mar May June July Aug Sept Oct Nov Dec 2007: Jan Feb Mar | 4.7
4.7
4.7
4.6
4.7
4.5
4.4
4.5
4.4
4.6
4.5
4.4 | 4.1
4.0
4.1
4.1
4.1
4.1
3.9
3.9
4.0
4.1
4.0
3.8 | 4.1
4.0
4.1
4.2
4.1
4.1
3.8
3.9
4.1
4.2
4.2 | 14.7
14.1
14.5
15.1
14.8
14.4
15.0
14.8
14.4
14.0
15.1
14.2
14.4
14.6 | 3.6
3.5
3.6
3.7
3.6
3.6
3.3
3.4
3.5
3.7
3.7 | 4.1
4.0
4.0
4.1
4.1
4.1
4.1
4.0
3.8
4.0
3.8
3.8 | 10.9
11.7
10.3
10.0
12.1
11.8
13.4
12.7
12.3
12.0
11.5
12.2
11.8 | 3.8
3.6
3.7
3.6
3.6
3.7
3.6
3.5
3.5
3.4
3.4
3.4 | 9.4
9.4
9.3
8.8
9.6
8.5
8.5
8.3
8.0
8.0
8.3 | 9.8
9.7
10.0
9.9
9.4
10.5
9.6
9.7
8.2
8.8
8.9
9.7 | 30.9
33.6
32.3
29.8
32.8
36.3
32.1
39.4
34.0
32.7
27.1
34.3
35.5
25.7 | 8.7
8.4
8.8
8.1
9.1
8.4
8.3
7.9
7.3
7.5
8.9 | 9.1
9.1
8.7
7.8
8.3
8.7
8.1
8.6
7.5
7.9
8.4
7.4
7.1 | 29.5
33.8
25.7
20.6
22.9
29.3
24.5
26.3
21.2
23.0
24.0
24.3
22.3
23.8 | 7.9
7.7
7.8
7.1
7.6
7.7
7.2
7.6
6.7
7.2
7.6
6.5
6.4
6.2 | | Apr
May
June
July
Aug.
Sept
Oct.
Nov
Dec | 4.5
4.6
4.7
4.7
4.7
4.7
4.8
4.7
5.0 | 4.0
4.0
4.1
4.2
4.2
4.2
4.2
4.2
4.2 | 4.0
4.0
4.2
4.3
4.3
4.5
4.3
4.5 | 14.4
15.2
16.3
15.5
16.5
16.4
15.9
17.8
16.8 | 3.5
3.5
3.6
3.8
3.8
3.9
3.8
3.7
3.9 | 3.9
3.9
4.0
4.1
4.1
4.0
4.1
4.1 | 12.1
12.5
12.0
12.0
12.2
12.2
12.0
11.8
12.1 | 3.5
3.4
3.5
3.6
3.7
3.5
3.6
3.7
4.0 | 8.2
8.4
8.4
8.1
7.7
8.2
8.5
8.4
9.0 | 9.6
9.5
9.5
8.6
7.9
8.7
9.4
9.1
10.0 | 34.3
35.4
33.5
31.1
33.2
33.9
36.0
34.6
39.5 | 8.3
8.2
8.3
7.6
6.8
7.5
8.2
7.9
8.4 | 7.0
7.5
7.5
7.6
7.5
7.8
7.7
7.8
8.1 | 27.1
24.8
28.7
23.5
29.4
24.2
20.1
24.9
30.1 | 6.0
6.7
6.4
6.9
6.5
7.1
7.1
7.0 | ¹ Unemployed as percent of civilian labor force in group specified. ² See footnote 1, Table B–37. Note.—Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B-35. ## Table B-44.—Unemployment by duration and reason, 1960-2007 [Thousands of persons, except as noted; monthly data seasonally adjusted 1] | | | | Duration of unemployment | | | | | | | | eason for u | nemploym | ent | | |------------------|-------------|-----------------|--------------------------|-------------------------|----------------|----------------------|-------------------------------|---------------------|----------------|----------------|-------------------------|----------------|-------------------------|-----------------| | Yea | ar or month | Un-
employ- | Less | F.4.4 | 45.00 | 27 | Average | Median | | Job losers | 3 | | | | | | | ment | than 5
weeks | 5-14
weeks | 15-26
weeks | weeks
and
over | (mean)
duration
(weeks) | duration
(weeks) | Total | On
layoff | Other | Job
leavers | Re-
entrants | New
entrants | | 1960 .
1961 . | | 3,852
4,714 | 1,719
1,806 | 1,176
1,376 | 503
728 | 454
804 | 12.8
15.6 | | | | | | | | | 1962 | | 3,911 | 1,663 | 1,134 | 534 | 585 | 14.7 | | | | | | | | | 1963 | | 4,070
3,786 | 1,751 | 1,231
1,117 | 535
491 | 553
482 | 14.0
13.3 | | | | | | | | | 1900. | | 3,366 | 1,697
1,628 | 983 | 404 | 351 | 11.8 | | | | | | | | | 1966 | 2 | 2,875
2,975 | 1,573
1,634 | 779
893 | 287
271 | 239
177 | 10.4
8.7 | 2.3 | 1,229 | 394 | 836 | 438 | 945 | 396 | | 1968 . | | 2,817 | 1,594 | 810 | 256 | 156 | 8.4 | 4.5 | 1,070 | 334 | 736 | 431 | 909 | 407 | | 1969 | | 2,832 | 1,629 | 827 | 242 | 133 | 7.8 | 4.4 | 1,017 | 339 | 678 | 436 | 965 | 413 | | 1970 . | | 4,093
5,016 | 2,139
2,245 | 1,290
1,585 | 428
668 | 235
519 | 8.6
11.3 | 4.9
6.3 | 1,811
2,323 | 675
735 | 1,137
1,588 | 550
590 | 1,228
1,472 | 504
630 | | 19/2. | | 4,882 | 2,242
2,224 | 1,472 | 601 | 566 | 12.0 | 6.2 | 2,108 | 582 | 1,526 | 641 | 1,456 | 677 | | 1973 | | 4,365
5,156 | 2,224
2.604 | 1,314
1,597 | 483
574 | 343
381 | 10.0
9.8 | 5.2
5.2 | 1,694
2,242 | 472
746 | 1,221
1,495 | 683
768 | 1,340
1,463 | 649
681 | | 19/5 | | 7,929 | 2,940 | 2 484 | 1 303 | 1,203 | 14.2 | 8.4 | 4,386 | 1,671 | 2,714 | 827 | 1,892 | 823 | | 19/6. | | 7,406
6,991 | 2,844
2,919 | 2,196
2.132 | 1,018 | 1,348
1.028 | 15.8
14.3 | 8.2
7.0 | 3,679 | 1,050
865 | 2,628
2,300 | 903
909 | 1,928
1,963 | 895
953 | | 1978 . | | 6,991
6,202 | 2,865 | 1,923 | 766 | 648 | 11.9 | 5.9 | 3,166
2,585 | 712 | 1,873 | 874 | 1,857 | 885 | | 19/9 | | 6,137 | 2,950 | 1,946 | 706 | 535 | 10.8 | 5.4 | 2,635 | 851 | 1,784 | 880 | 1,806 | 817 | | | | 7,637
8,273 | 3,295
3,449 | 2,470
2,539 | 1,052
1,122 | 820
1,162 | 11.9
13.7 | 6.5
6.9 | 3,947
4,267 | 1,488
1,430 | 2,459
2,837 | 891
923 | 1,927
2,102 | 872
981 | | 1982 . | | 10,678 | 3,883 | 3,311 | 1,708 | 1,776 | 15.6 | 8.7 | 6,268 | 2,127 | 4,141 | 840 | 2,384 | 1,185 | | | | 10,717
8,539 | 3,570
3,350 | 2,937
2.451 | 1,652
1,104 | 2,559
1,634 | 20.0
18.2 | 10.1
7.9 | 6,258
4,421 | 1,780
1,171 | 4,478
3,250 | 830
823 | 2,412
2,184 | 1,216
1,110 | | 1985 . | | 8.312 | 3,498 | 2,451
2,509 | 1,025 | 1.280 | 15.6 | 6.8 | 4,139 | 1,15/ | 2,982 | 877 | 2,256 | 1.039 | | 1987 | | 8,237
7,425 | 3,448
3,246 | 2,557
2,196 | 1,045
943 | 1,187
1,040 | 15.0
14.5 | 6.9
6.5 | 4,033
3,566 | 1,090
943 | 2,943
2,623 | 1,015
965 | 2,160
1,974 | 1,029
920 | | 1988 | | 6,701 | 3,084 | 2,007 | 801 | 809 | 13.5 | 5.9 | 3,092
2,983 | 851 | 2,241
2,133 | 983 | 1,809 | 816 | | 1989 | | 6,528
7.047 | 3,174
3,265 | 1,978
2,257 | 730
822 | 646
703 | 11.9
12.0 | 4.8
5.3 | 3,387 | 850
1.028 | 2,133 | 1,024
1.041 | 1,843 | 677
688 | | 1991 | | 8,628 | 3,480 | 2.791 | 1.246 | 1.111 | 13.7 | 6.8 | 4,694 | 1,292 | 3.402 | 1 1 1 1 1 1 | 2.139 | 792 | | 1992 . | | 9,613
8,940 | 3,376
3,262 | 2,830
2,584 | 1,453
1,297 | 1,954
1,798 | 17.7
18.0 | 8.7
8.3 | 5,389
4,848 | 1,260
1,115 | 4,129
3,733 | 1,002
976 | 2,285
2,198 | 937
919 | | 1994 . | | 7,996 | 2,728 | 2,408 | 1,237 | 1,623 | 18.8 | 9.2 | 3,815 | 977 | 2,838 | 791 | 2,786 | 604 | | | | 7,404
7,236 | 2,700
2,633 | 2,342
2,287 | 1,085
1,053 | 1,278
1,262 | 16.6
16.7 | 8.3
8.3 | 3,476
3,370 | 1,030
1,021 | 2,446
2,349 | 824
774 | 2,525
2,512 | 579
580 | | 1997 . | | 6,739
6,210 | 2 538 | 2,138 | 995 | 1,067 | 15.8 | 8.0 | 3 037 | 931 | 2,106 | 795 | 2,338
2,132 | 569
520 | | 1998 .
1999 | | 6,210
5,880 | 2,622
2,568 | 1,950
1,832 | 763
755 | 875
725 | 14.5
13.4 | 6.7
6.4 | 2,822
2,622 | 866
848 | 1,957
1,774 | 734
783 | 2,132 | 520
469 | | | | 5,692 | 2,558 | 1,815 | 669 | 649 | 12.6 | 5.9 | 2,517 | 852 | 1,664 | 780 | 1,961 | 434 | | 2001 . | | 6,801 | 2,853 | 2,196 | 951 | 801 | 13.1 | 6.8 | 3,476 | 1.067 | 2,409 | 835 | 2,031 | 459 | | 2003. | | 8,378
8,774 | 2,893
2,785 | 2,580
2,612 | 1,369
1,442 | 1,535
1,936 | 16.6
19.2 | 9.1
10.1 | 4,607
4,838 | 1,124
1,121 | 3,483
3,717 | 866
818 | 2,368
2,477 | 536
641 | | 2004 | | 8,149 | 2,696 | 2,382 | 1,293
1,130 | 1,779 | 19.6
18.4 | 9.8
8.9 | 4,197 | 998
933 | 3,199 | 858 | 2,408 | 686
666 | | 2000 . | | 7,591
7,001 | 2,667
2,614 | 2,382
2,304
2,121 | 1,130 | 1,490
1,235 | 16.8 | 8.3 | 3,667
3,321 | 921 | 3,199
2,734
2,400 | 872
827 | 2,408
2,386
2,237 | 616 | | 2007 | | 7,078 | 2,542 | 2,232 | 1,061 | 1,243 | 16.8 | 8.5 | 3,515 | 976 | 2,539 | 793 | 2,142 | 627 | | 2006: | Jan
Feb | 7,025
7,143 | 2,526
2,576 | 2,219
2,090 | 1,087
1,176 | 1,169
1,330 | 16.9
17.8 | 8.5
8.9 | 3,328
3,370 | 864
879 | 2,463
2,491 | 828
846 | 2,260
2,280 | 610
694 | | | Mar | 7,075 | 2,576
2,704 | 2,012 | 1,049 | 1,330
1,278 | 16.8 | 8.4 | 3,444 | 923 | 2,521 | 821 | 2,166 | 625 | | | Apr
May | 7,113
7,038 | 2,662
2,548 | 2,133
2,199 | 1,014
968 | 1,324
1,336 | 16.7
17.1 | 8.4
8.6 | 3,495
3,473 | 899
945 | 2,596
2,527 | 857
883 | 2,174
2,131 | 574
540 | | | June | /,01/ | 2,548
2,678 | 2,199
2,083 | 979 | 1,156
1,316 | 16.7 | 7.7 | 3,385 | 988 | 2,527
2,397 | 810 | 2,131
2,166 | 640 | | | July
Aug | 7,176
7,128 | 2,711
2.595 | 2,142
2.273 | 994
1.017 | 1,316 | 17.1
17.1 | 8.1
8.4 | 3,306
3,282 | 919
898 | 2,387
2,383 | 848
851 | 2,397
2,292 | 640
655 | | | Sept | 6,896 | 2,584 | 2,066 | 1,003 | 1.254 | 17.3 | 8.1
8.1 | 3,231
3,097 | 909 | 2,322
2,141
2,236 | 794 | 2,279 | 655
623 | | | Oct
Nov | 6,735
6,820 |
2,603
2,501 | 2,066
2,148 | 1,005
1,038 | 1,088
1,137 | 16.4
16.2 | 8.2 | 3,097 | 956
973 | 2,141 | 784
796 | 2,261
2,249 | 580
588 | | | Dec | 6,760 | 2,650 | 2,013 | 994 | 1,099 | 16.1 | 7.5 | 3,242 | 968 | 2,2/4 | 803 | 2,169 | 592 | | 2007: | Jan
Feb | 7,043
6,837 | 2,596
2,567 | 2,298
2,181 | 995
935 | 1,138
1,216 | 16.5
16.6 | 8.2
8.2 | 3,399
3,449 | 1,017
1,016 | 2,382
2,433 | 791
810 | 2,195
2,029 | 615
580 | | | Mar | 6,738 | 2,338 | 2,156 | 976 | 1,207 | 17.2 | 8.6 | 3,240 | 865 | 2,375 | 755 | 2,143 | 600 | | | Apr
May | 6,829
6,863 | 2,442
2,467 | 2,147
2,187 | 1,066
1,099 | 1,193
1,137 | 17.0
16.6 | 8.6
8.3 | 3,316
3,375 | 1,019
997 | 2,297
2,379 | 749
768 | 2,169
2,149 | 599
557 | | | June | 6,997 | 2,505
2,496 | 2,140
2,220 | 1,136 | 1,159
1,311 | 16.8 | 8.3 | 3,418 | 862 | 2 555 | 810 | 2,145
2,125
2,082 | 628 | | | July
Aug | 7,137
7.133 | 2,496
2,610 | 2,220
2.201 | 1,091
1,124 | 1,311
1,252 | 17.3
16.9 | 8.9
8.6 | 3,629
3,632 | 983
981 | 2,646
2,652 | 823
794 | 2,082
2,076 | 602
603 | | | Sept | 7,246 | 2,537 | 2.330 | 1,112 | 1.280 | 16.6 | 8.9 | 3,622 | 963 | 2,660 | 839 | 2.154 | 685 | | | Oct
Nov | 7,291
7,181 | 2,508
2,633 | 2,454
2,157 | 1,052
1,014 | 1,315
1,384 | 17.0
17.2 | 8.7
8.7 | 3,731
3,609 | 1,064
979 | 2,668
2,630 | 790
783 | 2,103
2,160 | 709
669 | | | Dec | 7,655 | 2,793 | 2,330 | 1,182 | 1,338 | 16.6 | 8.4 | 3,857 | 975 | 2,882 | 798 | 2,343 | 697 | Because of independent seasonal adjustment of the various series, detail will not sum to totals. For 1967, the sum of the unemployed categorized by reason for unemployment does not equal total unemployment. Beginning with January 1994, job losers and persons who completed temporary jobs. Note.—Data relate to persons 16 years of age and over. See footnote 5 and Note, Table B–35. Source: Department of Labor (Bureau of Labor Statistics). Table B-45.—Unemployment insurance programs, selected data, 1978–2007 [Thousands of persons, except as noted] | | | All programs | | | | State p | rograms | | | |--|--|---|--|---|--|--|--|--|--| | Year or month | Covered
employ-
ment ¹ | Insured
unemploy-
ment
(weekly
average) ^{2, 3} | Total
benefits
paid
(millions
of
dollars) ^{2, 4} | Insured
unemploy-
ment
(weekly
average) 3 | Initial
claims
(weekly
average) | Exhaustions
(weekly
average) 5 | Insured unemployment as percent of covered employment | Total
(millions
of
dollars) ⁴ | Average
weekly
check
(dollars) 6 | | 1978
1979 | | | 9,007
9,401 | 2,359
2,434 | 346
388 | 39
39 | 3.3
2.9 | 7,717
8,613 | 83.67
89.67 | | 1980
1981
1982
1982
1983
1984
1985
1986
1987
1987 | 92,65
93,3(
91,62
91,85
96,47
99,18
101,05
103,93
107,15 | 9 3,837
0 3,410
8 4,592
8 3,774
4 2,560
6 2,699
9 2,739
6 2,369
6 2,135 | 16,175
15,287
24,491
20,968
13,739
15,217
16,563
14,684
13,481
14,569 | 3,350
3,047
4,059
3,395
2,475
2,643
2,300
2,081
2,158 | 488
460
583
438
377
397
378
328
310
330 | 59
57
80
80
50
49
52
46
38
37 | 3.9
3.5
4.6
3.9
2.8
2.9
2.8
2.4
2.0
2.1 | 13,761
13,262
20,649
18,549
13,237
14,707
15,950
14,211
13,086
14,205 | 98.95
106.70
119.34
123.59
123.47
128.11
135.65
140.39
144.74 | | 1990
1991
1992
1993
1994
1995
1996
1997
1997 | | 6 3,406
7 3,348
6 2,845
5 2,746
8 2,639
7 2,656
4 2,370
4 2,260 | 18,387
26,327
726,035
722,629
22,508
21,991
22,495
20,324
19,941
21,024 | 2,522
3,342
3,245
2,751
2,670
2,572
2,595
2,323
2,222
2,188 | 388
447
408
341
340
357
356
323
321
298 | 45
67
74
62
57
51
53
48
44
44 | 2.4
3.2
3.1
2.6
2.4
2.3
2.2
1.9
1.8
1.7 | 17,932
25,479
25,056
21,661
21,537
21,226
21,820
19,735
19,431
20,563 | 161.20
169.56
173.38
179.41
181.91
187.04
189.27
192.84
200.58
212.10 | | 2000 | | 3,012
4 3,624
6 3,573
8 2,999
2 2,709
4 2,521 | 20,983
32,228
842,980
842,413
836,641
832,073
830,640
831,275 | 2,110
2,974
3,585
3,531
2,950
2,661
2,476
2,571 | 301
404
407
404
345
328
313
324 | 41
54
85
85
68
55
51
51 | 1.6
2.3
2.8
2.8
2.3
2.0
1.9 | 20,507
31,680
47,251
43,159
35,776
31,238
29,800
30,552 | 221.01
238.07
256.79
261.67
262.50
266.63
277.20
287.71 | | 2006: Jan | | 3,043
2,653
2,662
2,268
2,171
2,639
2,267
2,092
2,283
2,221 | 3,433.5
2,916.2
3,051.9
2,477.4
2,486.2
2,273.8
2,449.5
2,483.6
2,076.9
2,318.4
2,330.2
2,605.9 | 2,527
2,493
2,455
2,437
2,425
2,435
2,435
2,466
2,478
2,441
2,433
2,458
2,457 | **
291
303
307
312
328
309
313
317
315
314
325
320 | 59
61
56
58
52
46
54
47
44
47
45 | *** 2.0 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 1.9 | 3,345.7
2,841.5
2,974.6
2,408.6
2,419.8
2,215.8
2,388.2
2,415.8
2,018.4
2,251.0
2,258.3
2,538.1 | 274.18
277.71
280.61
278.97
277.36
275.16
271.15
271.21
277.58
279.30
280.76
283.61 | | 2007: Jan Feb Feb Mar Apr May June July Aug Sept Oct Nov Dec P | | 3,104
2,741
2,833
2,240
2,281
2,705
2,272
2,346
2,259
2,274 | 3,591.5
3,122.7
3,052.2
2,890.7
2,602.8
2,297.7
2,771.3
2,543.1
2,222.2
2,589.2
2,426.4
3,074.5 | 2,488
2,553
2,513
2,536
2,496
2,527
2,547
2,578
2,534
2,553
2,606
2,700 | 311
337
317
327
306
319
307
324
313
326
339
342 | 56
51
48
58
52
48
55
47
48
51
46
54 | 1.9
1.9
1.9
1.9
1.9
1.9
2.0
1.9
2.0
2.0 | 3,509.8
3,056.3
2,987.0
2,828.3
2,544.6
2,248.3
2,711.8
2,483.9
2,166.4
2,520.5
2,364.2
3,004.0 | 287.20
290.49
290.62
288.90
288.94
284.23
279.60
281.22
286.52
289.42
289.94 | Note.—Insured unemployment and initial claims programs include Puerto Rican sugar cane workers. Source: Department of Labor (Employment and Training Administration). ^{**} Monthly data are seasonally adjusted. 1 Through 1996, includes persons under the following programs: State, Unemployment Compensation for Federal Employees (UCFE), Railroad Retirement Board (RRB), and Unemployment Compensation for Ex-Servicemembers (UCX), Beginning with 1997, covered employment data are under the State and UCFE programs only. Workers covered by State programs account for about 97 percent of wage and salary earners. Covered employment data beginning 2001 are based on the North American Industry Classification (SV). Prior data are based on the Standard Industrial Classification (SV). Industrial Classification (SIC). Industrial Classification (SIC). Includes State, UCFE, RRB, and UCX. Also includes Federal and State extended benefit programs. Does not include Federal Supplemental Benefits (FSB), Special Unemployment Assistance (SUA), Federal Supplemental Compensation, Emergency Unemployment Compensation, and Temporary Extended Unemployment Compensation (TEUC) programs. ³ Covered workers who have completed at least one week of unemployment. ⁴ Annual data are net amounts, and monthly data are gross amounts. ⁵ Individuals receiving final payments in benefit year. ⁶ For total unemployment only Including Emergency Unemployment Compensation, total benefits paid for 1992 and 1993 would be approximately (in millions of dollars): for 1992, 39,990 and for 1993, 34,876. 8 Including TEUC, total benefits paid (not including RRB program) would be approximately (in millions of dollars): for 2002, 52,709; 2003, 63,097; 2004, 37,932; 2005, 32,051; 2006, 30,588; and 2007, 31,233. Table B-46.—Employees on nonagricultural payrolls, by major industry, 1960-2007 [Thousands of persons; monthly data seasonally adjusted] | | | | 11100301103 0 | Goods-produc | | | , | Service | e-providing inc | dustries | |--|--|--
--|--|--|--|--|--|--|--| | Year or month | Total | | Natural
resources | Con- | ı | Manufacturino |] | | Trade, trar
and ut | nsportation,
cilities ¹ | | | | Total | and
mining | struc-
tion | Total | Durable
goods | Nondurable goods | Total | Total | Retail trade | | 1960
1961
1962
1963
1964
1965
1966
1967
1967 | 54,296
54,105
55,659
56,764
58,391
60,874
64,020
65,931
68,023
70,512 | 19,182
18,647
19,203
19,385
19,733
20,595
21,740
21,882
22,292
22,893 | 771
728
709
694
697
694
690
679
671
683 | 2,973
2,908
2,997
3,060
3,148
3,284
3,371
3,305
3,410
3,637 | 15,438
15,011
15,498
15,631
15,888
16,617
17,680
17,897
18,211
18,573 | 9,071
8,711
9,099
9,226
9,414
9,973
10,803
10,952
11,137
11,396 | 6,367
6,300
6,399
6,405
6,474
6,644
6,878
6,945
7,074
7,177 | 35,114
35,458
36,455
37,379
38,658
40,279
42,280
44,049
45,731
47,619 | 11,147
11,040
11,215
11,367
11,677
12,139
12,611
12,950
13,334
13,853 | 5,589
5,560
5,672
5,781
5,977
6,262
6,530
6,711
6,977
7,295 | | 1970
1971
1972
1973
1974
1975
1976
1976
1977 | 71,006
71,335
73,798
76,912
78,389
77,069
79,502
82,593
86,826
89,932 | 22,179
21,602
22,299
23,450
23,364
21,318
22,025
22,972
24,156
24,997 | 677
658
672
693
755
802
832
865
902
1,008 | 3,654
3,770
3,957
4,167
4,095
3,608
3,662
3,940
4,322
4,562 | 17,848
17,174
17,669
18,589
18,514
16,909
17,531
18,167
18,932
19,426 | 10,762
10,229
10,630
11,414
11,432
10,266
10,640
11,132
11,770
12,220 | 7,086
6,944
7,039
7,176
7,082
6,643
6,891
7,035
7,162
7,206 | 48,827
49,734
51,499
53,462
55,025
55,751
57,477
59,620
62,670
64,935 | 14,144
14,318
14,788
15,349
15,606
16,128
16,765
17,658
18,303 | 7,463
7,657
8,038
8,371
8,536
8,600
8,966
9,359
9,879 | | 1980 | 90,528
91,289
89,677
90,280
94,530
97,511
99,474
102,088
105,345
108,014 | 24,263
24,118
22,550
22,110
23,435
23,585
23,318
23,470
23,909
24,045 | 1,077
1,180
1,163
997
1,014
974
829
771
770
750 | 4,454
4,304
4,024
4,065
4,501
4,793
4,937
5,090
5,233
5,309 | 18,733
18,634
17,363
17,048
17,920
17,819
17,552
17,609
17,906
17,985 | 11,679
11,611
10,610
10,326
11,050
11,034
10,795
10,767
10,969
11,004 | 7,054
7,023
6,753
6,722
6,870
6,784
6,757
6,842
6,938
6,981 | 66,265
67,172
67,127
68,171
71,095
73,926
76,156
78,618
81,436
83,969 | 18,413
18,604
18,457
18,668
19,653
20,379
20,795
21,302
21,974
22,510 | 10,244
10,364
10,372
10,635
11,223
11,733
12,078
12,419
12,808
13,108 | | 1990 | 109,487
108,374
108,726
110,844
114,291
117,298
119,708
122,776
125,930
128,993 | 23,723
22,588
22,095
22,219
22,774
23,156
23,410
23,886
24,354
24,465 | 765
739
689
666
659
641
637
654
645
598 | 5,263
4,780
4,608
4,779
5,095
5,274
5,536
5,813
6,149
6,545 | 17,695
17,068
16,799
16,774
17,021
17,241
17,237
17,419
17,560
17,322 | 10,736
10,219
9,945
9,900
10,131
10,372
10,485
10,704
10,910 | 6,959
6,849
6,854
6,873
6,890
6,752
6,716
6,650
6,492 | 85,764
85,787
86,631
88,625
91,517
94,142
96,299
98,890
101,576
104,528 | 22,666
22,281
22,125
22,378
23,128
23,834
24,239
24,700
25,186
25,771 | 13,182
12,896
12,828
13,021
13,491
13,897
14,143
14,389
14,609
14,970 | | 2000 | 131,785
131,826
130,341
129,999
131,435
133,703
136,174
137,969 | 24,649
23,873
22,557
21,816
21,882
22,190
22,570
22,378 | 599
606
583
572
591
628
684
722 | 6,787
6,826
6,716
6,735
6,976
7,336
7,689
7,624 | 17,263
16,441
15,259
14,510
14,315
14,226
14,197
14,032 | 10,876
10,335
9,483
8,963
8,924
8,955
9,001
8,890 | 6,388
6,107
5,775
5,547
5,391
5,272
5,197
5,141 | 107,136
107,952
107,784
108,182
109,553
111,513
113,605
115,591 | 26,225
25,983
25,497
25,287
25,533
25,959
26,231
26,472 | 15,280
15,239
15,025
14,917
15,058
15,280
15,319 | | 2006: Jan Feb Mar Apr June July Aug Sept Oct Nov Dec Dec Mer Feb Mar And Aug | 135,110
135,410
135,659
135,803
135,906
136,030
136,252
136,438
136,636
136,745
136,941
137,167 | 22,489
22,541
22,573
22,604
22,593
22,613
22,622
22,629
22,625
22,573
22,573
22,525
22,525 | 655
661
669
678
680
684
690
692
694
700
705 | 7,615
7,668
7,692
7,699
7,698
7,691
7,703
7,719
7,725
7,707
7,683
7,684 | 14,219
14,212
14,212
14,227
14,238
14,238
14,209
14,166
14,166
14,143
14,131 | 8,984
8,986
8,999
9,020
9,016
9,034
9,023
9,021
9,017
8,996
8,972 | 5,235
5,226
5,213
5,207
5,199
5,204
5,206
5,197
5,189
5,170
5,171
5,159 | 112,621
112,869
113,086
113,199
113,313
113,417
113,630
114,011
114,172
114,416
114,647 | 26,157
26,187
26,225
26,207
26,194
26,197
26,226
26,227
26,241
26,258
26,320
26,345 | 15,346
15,354
15,378
15,337
15,303
15,296
15,296
15,298
15,298
15,328 | | 2007: Jan | 137,329
137,419
137,594
137,716
137,904
137,973
138,066
138,159
138,203
138,362
138,477
138,495 | 22,554
22,465
22,497
22,466
22,446
22,436
22,421
22,349
22,309
22,266
22,221
22,146 | 706
711
715
717
718
721
726
728
728
728
733
733 | 7,718
7,641
7,692
7,671
7,659
7,665
7,649
7,620
7,595
7,575
7,538
7,489 | 14,130
14,113
14,090
14,072
14,069
14,050
14,046
14,001
13,986
13,963
13,950
13,919 | 8,952
8,943
8,928
8,921
8,913
8,897
8,900
8,873
8,862
8,845
8,843
8,823 | 5,178
5,170
5,162
5,151
5,156
5,153
5,146
5,128
5,124
5,118
5,107
5,096 | 114,775
114,954
115,097
115,256
115,458
115,537
115,645
115,810
115,894
116,096
116,256
116,349 | 26,378
26,393
26,436
26,427
26,459
26,489
26,494
26,518
26,510
26,554
26,526 | 15,358
15,365
15,404
15,377
15,395
15,383
15,390
15,383
15,363
15,363
15,370 | ¹ Includes wholesale trade, transportation and warehousing, and utilities, not shown separately. Note.—Data in Tables B-46 and B-47 are based on reports from employing establishments and relate to full- and part-time wage and salary workers in nonagricultural establishments who received pay for any part of the pay period that includes the 12th of the month. Not comparable with labor force data (Tables B-35 through B-44), which include proprietors, self-employed persons, unpaid family workers, and private household workers; which count persons as employed when they are not at work because of industrial disputes, bad weather, etc., even if they are not paid for the time off; which are based on a See next page for continuation of table. Table B-46.—Employees on nonagricultural payrolls, by major industry, 1960-2007—Continued [Thousands of persons; monthly data seasonally adjusted] | | | | | Servic | e-providing in | dustries—Cor | ntinued | | | | |---|-------------------------|-------------------------|------------------------------------|----------------------------|----------------------------|-------------------|----------------------------|-------------------------|------------------|------------------| | Year or month | | F | Profes- | Education | Leisure | 0.1 | | Gover | nment | | | | Information | Financial
activities | sional and
business
services | and
health
services | and
hospitality | Other
services | Total | Federal | State | Local | | 1960 | 1,728
1,693 | 2,532
2,590 | 3,694
3,744 | 2,937
3,030 | 3,460
3,468 | 1,152 | 8,464
8,706 | 2,381
2,391 | 1,536
1,607 | 4,547
4,708 | | 1961
1962 | 1,723
1,735 | 2,656 | 3,885 | 3,172 | 3,557 | 1,188
1,243 | 9,004 | 2,455 | 1,669 | 4,881 | | 1963
1964 | 1,735
1,766 | 2,731
2,811 | 3,990
4,137 | 3,288
3,438 |
3,639
3,772 | 1,288
1,346 | 9,341
9,711 | 2,473
2,463 | 1,747
1,856 | 5,121
5,392 | | 1965 | 1,824
1,908 | 2,878
2,961 | 4,306
4,517 | 3,587
3,770 | 3,951
4,127 | 1,404
1,475 | 10,191
10,910 | 2,495
2,690 | 1,996
2,141 | 5,700
6,080 | | 1966
1967 | 1,955 | 3,087 | 4,720 | 3,986 | 4,269 | 1,558 | 11,525 | 2,852 | 2,302 | 6,371 | | 1968
1969 | 1,991
2,048 | 3,234
3,404 | 4,918
5,156 | 4,191
4,428 | 4,453
4,670 | 1,638
1,731 | 11,972
12,330 | 2,871
2,893 | 2,442
2,533 | 6,660
6,904 | | 1970 | 2.041 | 3,532 | 5,267 | 4,577 | 4,789 | 1,789 | 12,687 | 2,865 | 2,664 | 7.158 | | 1971
1972 | 2,009
2,056 | 3,651
3,784 | 5,328
5,523 | 4,675
4,863 | 4,914
5,121 | 1,827
1,900 | 13,012
13,465 | 2,828
2,815 | 2,747
2,859 | 7,437
7,790 | | 1973
1974 | 2,135
2,160 | 3,920
4,023 | 5,774
5.974 | 5,092
5,322 | 5,341
5,471 | 1,990
2,078 | 13,862
14,303 | 2,794
2,858 | 2,923
3,039 | 8,146
8,407 | | 10/J | 2.061 | 4,047 | 6,034 | 5,497 | 5,544 | 2,144 | 14.820 | 2.882 | 3,179 | 8,758 | | 1976
1977 | 2,111
2,185 | 4,155
4,348 | 6,287
6,587 | 5,756
6,052 | 5,794
6,065 | 2,244
2,359 | 15,001
15,258 | 2,863
2,859 | 3,273
3,377 | 8,865
9,023 | | 1978
1979 | 2,287
2,375 | 4,599
4,843 | 6,972
7,312 | 6,427
6,767 | 6,411
6,631 | 2,505
2,637 | 15,812
16,068 | 2,893
2,894 | 3,474
3,541 | 9,446
9,633 | | 1980 | 2.361 | 5,025 | 7.544 | 7.072 | 6,721 | 2,755 | 16.375 | 3.000 | 3,610 | 9.765 | | 1981
1982 | 2,382
2,317 | 5,163
5,209 | 7,782
7,848 | 7,357
7,515 | 6,840
6,874 | 2,865
2,924 | 16,180
15,982 | 2,922
2,884 | 3,640
3,640 | 9,619
9,458 | | 1983
1984 | 2,317
2,253
2,398 | 5,209
5,334
5.553 | 8,039
8,464 | 7,766
8,193 | 7,078
7,489 | 3,021
3,186 | 16,011
16,159 | 2,915
2,943 | 3,662
3,734 | 9,434
9,482 | | 1985 | 2 437 | 5,815 | 8,871 | 8,657 | 7,869 | 3,366 | 16,533 | 3.014 | 3.832 | 9,687 | | 1986
1987
1988 | 2,445
2,507
2,585 | 6,128
6,385
6,500 | 9,211
9,608 | 9,061
9,515 | 8,156
8,446 | 3,523
3,699 | 16,838
17,156
17,540 | 3,044
3,089 | 3,893
3,967 | 9,901
10,100 | | 1988
1989 | 2,585
2,622 | 6,500
6,562 | 10,090
10,555 | 10,063
10,616 | 8,778
9,062 | 3,907
4,116 | 17,540
17,927 | 3,124
3,136 | 4,076
4,182 | 10,339
10,609 | | 1990 | 2 688 | 6,614 | 10.848 | 10.984 | 9,288
9,256 | 4,261 | 18.415 | 3,196 | 4,305 | 10,914
11,081 | | 1991
1992 | 2,677
2,641 | 6,558
6,540 | 10,714
10,970 | 11,506
11,891 | 9,256
9,437 | 4,249
4,240 | 18,545
18,787 | 3,110
3,111 | 4,355
4,408 | 11,081
11,267 | | 1443 | 2.668 | 6,709
6,867 | 11,495
12,174 | 12,303
12,807 | 9,732
10,100 | 4,350
4,428 | 18,989
19,275 | 3,063 | 4,488
4,576 | 11,438
11,682 | | 1994
1995 | 2,738
2,843 | 6,827 | 12,844
13.462 | 13,289 | 10,501 | 4,572 | 19,432 | 3,018
2,949 | 4,635 | 11,849 | | 1997 | 2,940
3,084 | 6,969
7,178 | 14,335 | 13,683
14,087 | 10,777
11,018 | 4,690
4,825 | 19,539
19,664 | 2,877
2,806 | 4,606
4,582 | 12,056
12,276 | | 1998
1999 | 3,218
3,419 | 7,462
7,648 | 15,147
15,957 | 14,446
14,798 | 11,232
11,543 | 4,976
5,087 | 19,909
20,307 | 2,772
2,769 | 4,612
4,709 | 12,525
12,829 | | 2000 | 3,631 | 7,687 | 16,666 | 15,109 | 11,862 | 5,168 | 20,790 | 2,865 | 4,786 | 13,139 | | 2001
2002 | 3,629
3,395 | 7,807
7,847 | 16,476
15,976 | 15,645
16,199 | 12,036
11,986 | 5,258
5,372 | 21,118
21,513 | 2,764
2,766 | 4,905
5,029 | 13,449
13,718 | | 2003 | 3,188
3,118 | 7,977
8,031 | 15,987
16,395 | 16,588
16,953
17,372 | 12,173
12,493 | 5,401
5,409 | 21,583
21,621 | 2,761
2,730
2,732 | 5,002
4,982 | 13,820
13,909 | | 2004 | 3,061
3,055 | 8,153
8,363 | 16,954
17,552 | 17,372
17,838 | 12,816
13,143 | 5,395
5,432 | 21,804
21,990 | 2,732
2,728 | 5,032
5,080 | 14,041
14,182 | | 2006
2007 ^p | 3,087 | 8,446 | 17,920 | 18,377 | 13,565 | 5,472 | 22,252 | 2,714 | 5,144 | 14,394 | | 2006: Jan
Feb | 3,052
3,058 | 8,271
8,298 | 17,316
17,387 | 17,621
17,666 | 12,948
12,981 | 5,417
5,417 | 21,839
21,875 | 2,725
2,731 | 5,034
5,053 | 14,080
14,091 | | Mar | 3,058
3,056 | 8,314
8,340 | 17,431
17,458 | 17.709 | 13,022
13,049 | 5,421
5,424 | 21,906 | 2,731
2,731 | 5,060
5,064 | 14,115
14,127 | | Apr
May | 3,048 | 8,352 | 17.499 | 17,743
17,776 | 13,074 | 5,432 | 21,922
21,938 | 2,729 | 5,073 | 14,136 | | June
July | 3,048
3,043 | 8,348
8,368 | 17,539
17,592 | 17,794
17,828 | 13,092
13,156 | 5,431
5,427 | 21,968
21,990 | 2,733
2,739 | 5,075
5,078 | 14,160
14,173 | | Aug
Sept | 3,051
3,052 | 8,379
8,408 | 17,617
17,636 | 17,894
17,946 | 13,188 | 5,430
5,443 | 22,023 | 2,730
2,729 | 5,088
5,113 | 14,205 | | Oct | 3.054 | 8.415 | 17.662 | 17,946
17,976 | 13,209
13,257
13,324 | 5,450 | 22,076
22,100
22,106 | 2,725
2,719 | 5,109 | 14,234
14,266 | | Nov
Dec | 3,057
3,073 | 8,422
8,438 | 17,726
17,792 | 18,018
18,063 | 13,324 | 5,443
5,449 | 22,106 | 2,719 | 5,107
5,111 | 14,280
14,290 | | 2007: Jan
Feb | 3,071
3,084 | 8,440
8,446 | 17,804
17,840 | 18,102
18,138 | 13,396
13,425 | 5,444
5,454 | 22,140
22,174 | 2,718
2,718 | 5,117
5,133 | 14,305
14,323 | | Mar | 3,086 | 8,445 | 17,834 | 18,188 | 13,449 | 5,462 | 22,174
22,197 | 2,/16 | 5,134 | 14,347 | | Apr
May | 3,096
3,097 | 8,448
8,464 | 17,859
17,893 | 18,246
18,293 | 13,481
13,537 | 5,470
5,479 | 22,229
22,236 | 2,716
2,713 | 5,140
5,133 | 14,373
14,390 | | June
July | 3,093
3,091 | 8,460
8,476 | 17,886
17,911 | 18,364
18,422 | 13,554
13,566 | 5,481
5,480 | 22,236
22,234
22,210 | 2,708
2,713 | 5,139
5,143 | 14,387
14,354 | | Aug | 3.087 | 8,463 | 17,942 | 18,484 | 13,589 | 5,478 | 22,2/3 | 2,714 | 5,137 | 14,422 | | Sept
Oct | 3,093
3,088 | 8,439
8,437 | 17,954
18,024 | 18,505
18,554 | 13,630
13,677 | 5,475
5,477 | 22,280
22,329 | 2,710
2,710 | 5,159
5,162 | 14,411
14,457 | | Oct
Nov ^p
Dec ^p | 3,083
3,070 | 8,421
8,417 | 18,063
18,106 | 18,583
18,627 | 13,712
13,734 | 5,483
5,481 | 22,329
22,357
22,388 | 2,711
2,707 | 5,170
5,181 | 14,476
14,500 | | ₽66 7 | 3,070 | 0,41/ | 10,100 | 10,027 | 13,/34 | 0,401 | ۷۷,۵۵۵ | 2,101 | 0,101 | 14,000 | Note (cont'd).—sample of the working-age population; and which count persons only once—as employed, unemployed, or not in the labor force. In the data shown here, persons who work at more than one job are counted each time they appear on a payroll. Establishment data for employment, hours, and earnings are classified based on the 2002 North American Industry Classification System (NAICS). For further description and details see Employment and Earnings. Table B–47.—Hours and earnings in private nonagricultural industries, $1960–2007^{\,1}$ [Monthly data seasonally adjusted] | | Aver | age weekly h | ours | Avera | age hourly ear | nings | Aver | age weekly ea | rnings, total p | rivate | |--|---
--|---|---|--|---|--|--|--|---| | Year or month | Total | Manufa | ecturing | Total p | orivate | Manu-
facturing | Le | vel | Percent
from yea | change
ar earlier | | | private | Total | Overtime | Current
dollars | 1982
dollars ² | (current
dollars) | Current
dollars | 1982
dollars ² | Current
dollars | 1982
dollars ² | | 1960 | 97 years | 39.8
39.9
40.5
40.6
40.8
41.2
41.4
40.7
40.6
39.8
39.9
40.7
40.0
39.8
39.9
40.1
40.3
39.8
40.1
40.7
40.7
40.7
40.7
40.7
40.7
40.7
40.7 | 25
248
28
339
333
35
36
39
29
29
34
31
32
28
23
23
34
33
34
33
34
34
37
38
38
38
38
39
39
39
39
39
39
39
39
39
39
39
39
39 | \$2.53
2.63
2.73
3.02
3.22
3.20
3.40
3.63
3.90
4.73
5.06
5.44
4.43
4.73
5.06
5.44
7.87
8.20
8.49
8.74
8.91
8.74
8.91
8.91
8.91
8.91
8.91
8.91
8.91
8.91 | \$7.86
8.04
8.13
8.21
8.37
8.45
8.65
8.68
8.65
8.68
8.65
8.69
8.7.89
7.89
7.89
7.89
7.89
7.89
7.89
7 | (current dollars) \$2.15 2.20 2.20 2.34 2.41 2.49 2.60 2.71 2.89 3.07 3.70 3.70 3.70 3.70 4.71 5.09 5.55 5.55 5.65 7.86 8.36 8.70 9.05 9.05 9.07 7.11 7.00 9.05 9.77 1.02 1.13 11.40 11.70 12.04 12.34 12.75 13.14 13.14 13.14 13.14 13.15 | \$97.41 101.52 105.11 108.02 113.85 120.75 125.80 133.58 143.91 152.77 161.25 170.28 182.67 195.30 210.50 225.70 245.12 61.89 273.09 286.18 298.00 305.03 309.87 317.16 326.62 338.10 349.75 358.51 368.25 378.89 391.22 400.07 413.28 431.86 448.56 463.15 | \$302.52 310.46 312.83 311.30 315.37 316.93 312.94 318.05 331.39 314.94 318.05 277.72 277.84 279.55 276.54 2273.18
270.60 267.27 268.27 258.24 258.45 260.29 258.78 259.92 265.60 272.18 275.03 | Current dollars | 1982
dollars 2
2.66
.85.5
-1.3 .5.5
-1.3 .6.1
-5.0 .3.1.1
-5.0 .3.1.5
-1.1 .6.0
-3.7 .7 .7 .7 .7 .7 .7 .7 .6 .1.1
-1.2 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 .1 | | 2000 2001 2001 2002 2003 2004 2005 2006 2007 Feb Mar Apr Aug Sept Oct Mar Apr May June July Nov | 34.0
33.9
33.7
33.8
33.8
33.8
33.8
33.8
33.8
33.8 | 41.3
40.3
40.5
40.4
40.8
40.7
41.1
41.2
40.9
41.1
41.2
41.1
41.2
41.1
41.2
41.0
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.2
41.1
41.1 | 4.0
4.2
4.6
4.6
4.6
4.4
4.2
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5 | 14,02
14,54
14,57
15,37
15,69
16,13
16,76
17,41
16,43
16,55
16,63
16,79
16,84
16,94
16,94
16,94
17,17
17,10
17,10
17,10
17,11
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10
17,10 | 8.04
8.12
8.25
8.28
8.24
8.18
8.24
8.21
8.21
8.21
8.21
8.21
8.21
8.36
8.36
8.36
8.36
8.36
8.36
8.36
8.36 | 14.32
14.76
15.29
15.74
16.15
16.80
17.23
16.69
16.71
16.75
16.77
16.78
16.83
16.83
16.88
16.95
17.03
17.03
17.03
17.18
17.22
17.31
17.35 | 481.01
493.79
506.72
518.06
529.99
543.93
567.87
593.36
555.33
557.36
563.11
567.15
569.19
574.27
574.26
577.28
577.28
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
578.29
57 | 275.97
275.71
279.18
279.13
277.88
276.17
279.19
281.65
277.61
277.61
277.99
276.03
277.33
277.33
277.11
276.31
278.99
282.61
282.54
281.92
280.46
279.35
281.16
281.92
280.78
281.13
282.97
281.16 | 27
26
22
21
29
43
3.8
3.6
3.9
4.7
4.5
4.4
4.1
3.8
4.1
4.2
4.2
4.2
4.2
4.2
4.3
8.3
9.3
9.3
9.3
9.3
9.3
9.3
9.3
9.3
9.3
9 | 3, 3, 1, 1, 1, 3, 3, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | ¹ For production or nonsupervisory workers; total includes private industry groups shown in Table B–46. ² Current dollars divided by the consumer price index for urban wage earners and clerical workers on a 1982=100 base. Note.—See Note, Table B-46. Table B-48.—Employment cost index, private industry, 1990-2007 | | Total private | | | Go | ods-produc | ing | Ser | vice-providi | ng 1 | l N | Manufacturi | ng | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | Year and month |
Total
compen-
sation | Wages
and
salaries | Benefits ² | Total
compen-
sation | Wages
and
salaries | Benefits ² | Total
compen-
sation | Wages
and
salaries | Benefits ² | Total
compen-
sation | Wages
and
salaries | Benefits ² | | | | | | | 1 | Indexes or | sIC basis, | December 2 | 2005=100; n | ot seasonal | ly adjusted | | | | | | | December: 1990 1991 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 | 59.3
61.9
64.1
66.4
68.5
70.2
72.4
74.9
77.5
80.2
83.6
87.1 | 62.3
64.6
66.3
68.3
70.2
72.2
74.7
77.6
80.6
83.5
86.7
90.0 | 52.9
56.2
59.1
62.0
64.3
65.7
67.0
68.5
72.6
76.7
80.6 | 59.4
62.1
64.5
67.0
69.0
70.7
74.5
76.5
79.1
82.6
85.7 | 63.4
65.8
67.6
69.6
71.7
76.0
78.3
81.1
83.8
87.1 | 52.3
55.5
58.7
62.0
64.1
65.2
66.4
67.3
68.1
70.5
74.3
77.3 | 59.4
61.9
63.9
66.2
68.1
70.0
72.3
75.1
78.0
80.6
84.2
87.8 | 61.8
64.1
65.7
67.8
69.6
71.7
74.2
77.4
80.5
83.4
86.6
89.9 | 53.4
56.7
59.4
62.0
64.4
66.0
67.3
69.2
71.4
73.8
78.1 | 59.1
61.9
64.3
66.9
69.0
70.8
72.9
74.6
76.6
79.2
82.3
85.3 | 63.1
65.6
67.6
69.7
71.8
73.9
76.3
78.6
81.3
84.1
87.1 | 52.1
55.2
58.3
61.8
63.9
65.0
66.5
67.4
67.9
70.3
73.6 | | | | | | | | | | | 2005=100; | | | | | | | | | 2001 ³ | 87.3
90.0
93.6
97.2
100.0
103.2 | 89.9
92.2
95.1
97.6
100.0
103.2 | 81.3
84.7
90.2
96.2
100.0
103.1 | 86.0
89.0
92.6
96.9
100.0
102.5 | 90.0
92.6
94.9
97.2
100.0
102.9 | 78.5
82.3
88.2
96.3
100.0
101.7 | 87.8
90.4
94.0
97.3
100.0
103.4 | 89.8
92.1
95.2
97.7
100.0
103.3 | 82.4
85.8
91.0
96.1
100.0
103.7 | 85.5
88.7
92.4
96.9
100.0
101.8 | 90.2
92.8
95.1
97.4
100.0
102.3 | 77.2
81.3
87.3
96.0
100.0
100.8 | | | | 2007: Mar
June
Sept | 104.0
104.9
105.7 | 104.3
105.1
106.0 | 103.2
104.3
105.0 | 102.9
103.9
104.4 | 103.9
104.7
105.4 | 100.9
102.2
102.4 | 104.3
105.2
106.1 | 104.4
105.3
106.1 | 104.1
105.2
106.0 | 102.0
102.9
103.2 | 103.3
103.9
104.5 | 99.6
101.0
100.7 | 2006: Mar | 100.8
101.6
102.5
103.3
103.9
104.8
105.6 | 100.8
101.6
102.4
103.2
104.3
105.1
105.9 | 100.8
101.5
102.5
103.4
103.1
104.2
105.0 | 100.3
101.3
101.8
102.6
102.9
103.8
104.3 | 100.8
101.7
102.2
103.0
104.0
104.7
105.3 | 99.5
100.3
101.2
101.9
100.9
102.1
102.3 | 100.9
101.7
102.7
103.5
104.3
105.2
106.0 | 100.8
101.6
102.5
103.3
104.4
105.3
106.1 | 101.3
102.0
103.0
104.1
103.9
105.0
106.0 | 100.0
100.9
101.4
101.9
102.0
102.8
103.1 | 100.7
101.6
101.8
102.5
103.3
103.8
104.4 | 98.9
99.7
100.5
101.0
99.5
100.9
100.7 | | | | | | | | Percent | change fror | n 12 months | earlier, not | seasonally | adjusted | | | | | | | December:
SIC: | | | | | | | | | | | | | | | | 1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001 | 4.6
4.4
3.6
3.2
2.5
3.5
3.5
3.5
4.2
4.2 | 4.0
3.7
2.6
3.0
2.8
2.8
3.5
3.9
3.6
3.8 | 6.7
6.2
5.2
4.9
3.7
2.2
2.0
2.2
2.5
3.4
5.6
5.1 | 4.8
4.5
3.9
3.0
2.5
2.8
2.5
2.7
3.4
4.4
3.8 | 3.6
3.8
2.7
3.0
3.0
2.8
3.1
3.6
3.3
3.9
3.6 | 7.2
6.1
5.8
5.6
3.4
1.7
1.8
1.4
1.2
3.5
5.4 | 4.6
4.2
3.2
3.6
2.9
3.3
3.9
3.9
3.3
4.5
4.3 | 3.9
3.7
2.5
3.2
2.7
3.0
3.5
4.3
4.0
3.6
3.8 | 6.4
6.2
4.8
4.4
3.9
2.5
2.0
2.8
3.2
3.4
5.8 | 5.0
4.7
3.9
4.0
3.1
2.6
3.0
2.3
2.7
3.4
3.9
3.6 | 4.1
4.0
3.0
3.1
3.0
2.9
3.2
3.0
3.4
3.4
3.6 | 7.0
6.0
5.6
6.0
3.4
1.7
2.3
1.4
.7
3.5
4.7 | | | | NAICS:
2001 ³
2002
2003
2004
2005
2006 | 4.1
3.1
4.0
3.8
2.9
3.2 | 3.8
2.6
3.1
2.6
2.5
3.2 | 5.2
4.2
6.5
6.7
4.0
3.1 | 3.6
3.5
4.0
4.6
3.2
2.5 | 3.6
2.9
2.5
2.4
2.9
2.9 | 3.7
4.8
7.2
9.2
3.8
1.7 | 4.4
3.0
4.0
3.5
2.8
3.4 | 3.8
2.6
3.4
2.6
2.4
3.3 | 5.6
4.1
6.1
5.6
4.1
3.7 | 3.4
3.7
4.2
4.9
3.2
1.8 | 3.6
2.9
2.5
2.4
2.7
2.3 | 3.5
5.3
7.4
10.0
4.2
.8 | | | | 2007: Mar
June
Sept | 3.2
3.1
3.1 | 3.6
3.3
3.4 | 2.2
2.6
2.4 | 2.6
2.6
2.4 | 3.2
2.8
3.0 | 1.3
1.8
1.1 | 3.3
3.3
3.3 | 3.6
3.5
3.4 | 2.6
2.8
2.9 | 1.9
1.9
1.8 | 2.6
2.2
2.6 | .6
1.3
.2 | | | | 2006: Mar | רה | 0.7 | n.r. | | | | ns earlier, se | | | 0.01 | n.r. | 10 | | | | 2006: Mar | 0.7
.8
.9
.8
.6
.9 | 0.7
.8
.8
.8
1.1
.8 | 0.5
.7
1.0
.9
3
1.1 | 0.1
1.0
.5
.8
.3
.9 | 0.7
.9
.5
.8
1.0
.7 | -0.7
.8
.9
.7
-1.0
1.2 | 0.8
.8
1.0
.8
.8
.9 | 0.8
.9
.8
1.1
.9 | 1.0
.7
1.0
1.1
2
1.1
1.0 | -0.2
.9
.5
.5
.1
.8 | 0.5
.9
.2
.7
.8
.5 | -1.2
.8
.8
.5
-1.5
1.4
2 | | | ¹ On Standard Industrial Classification (SIC) basis, data are for service-producing industries. Employer costs for employee benefits. Data on North American Industry Classification System (NAICS) basis available beginning with 2001; not strictly comparable with earlier data shown on SIC basis. Note.—Changes effective with the release of March 2006 data (in April 2006) include changing industry classification to NAICS from SIC and rebasing data to December 2005=100. Complete historical SIC data through December 2005, as well as technical details, are available from the Department of Labor, Bureau of Labor Statistics. Data exclude farm and household workers. Table B-49.—Productivity and related data, business and nonfarm business sectors, 1959-2007 [Index numbers, 1992=100; quarterly data seasonally adjusted] | | | per hour
persons | | tput ¹ | Hour | s of all | Compe | ensation
hour ³ | R | eal
ensation
hour ⁴ | | labor | Impli
def | cit price
lator ⁵ | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | Year or quarter | Busi- | Nonfarm | | ness | business | | sector | 1959
1960
1961
1962
1963
1964
1965
1966
1967
1967
1968 | 48.0
48.9
50.6
52.9
55.0
56.8
58.8
61.2
62.5
64.7
65.0 | 51.3
51.9
53.5
55.9
57.8
59.6
61.4
63.6
64.7
66.9
67.0 | 31.4
32.0
32.7
34.8
36.4
38.7
41.4
44.2
45.1
47.3
48.8 | 31.2
31.8
32.4
34.6
36.2
38.7
41.4
44.4
45.1
47.5
48.9 | 65.5
65.6
64.6
65.8
66.2
68.1
70.4
72.3
72.1
73.2
75.0 | 60.9
61.2
60.6
61.9
62.6
64.9
67.4
69.8
69.7
71.0 | 13.3
13.9
14.4
15.1
15.6
16.2
16.8
17.9
19.0
20.5
21.9 | 13.9
14.5
15.0
15.6
16.1
16.6
17.1
18.2
19.2
20.7
22.1 | 59.9
61.3
63.1
65.2
66.6
68.3
69.7
72.3
74.1
76.9
78.0 | 62.3
63.9
65.3
67.3
68.7
69.9
71.1
73.2
75.2
77.8
78.8 | 27.8
28.4
28.5
28.5
28.4
28.5
28.6
29.3
30.3
31.7
33.7 | 27.1
27.9
28.0
27.8
27.9
27.9
27.9
28.6
29.7
31.0
33.0 | 26.8
27.1
27.3
27.6
27.7
28.1
28.5
29.2
30.0
31.2
32.6 | 26.3
26.6
26.8
27.1
27.3
27.6
28.0
28.6
29.5
30.7
32.1 | | 1970 | 66.3 | 68.0 | 48.7 | 48.9 | 73.5 | 71.9 | 23.6 | 23.7 | 79.5 | 79.8 | 35.6 | 34.9 | 34.1 | 33.5 | | | 69.0 | 70.7 | 50.6 | 50.7 | 73.3 | 71.7 | 25.1 | 25.2 | 80.9 | 81.4 | 36.3 | 35.7 | 35.5 | 35.0 | | | 71.2 | 73.1 | 53.9 | 54.1 | 75.6 | 74.0 | 26.7 | 26.9 | 83.3 | 84.0 | 37.4 | 36.8 | 36.8 | 36.1 | | | 73.4 | 75.3 | 57.6 | 58.0 | 78.5 | 77.0 | 28.9 | 29.1 | 85.1 | 85.5 | 39.4 | 38.6 | 38.7 | 37.4 | | | 72.3 | 74.2 | 56.8 | 57.3 | 78.7 | 77.2 | 31.7 |
31.9 | 84.0 | 84.5 | 43.9 | 43.0 | 42.4 | 41.2 | | | 74.8 | 76.2 | 56.3 | 56.3 | 75.3 | 73.9 | 34.9 | 35.1 | 84.8 | 85.2 | 46.7 | 46.0 | 46.6 | 45.6 | | | 77.1 | 78.7 | 60.0 | 60.2 | 77.8 | 76.5 | 38.0 | 38.1 | 87.1 | 87.4 | 49.2 | 48.3 | 49.0 | 48.1 | | | 78.5 | 80.0 | 63.3 | 63.6 | 80.7 | 79.5 | 41.0 | 41.2 | 88.3 | 88.7 | 52.2 | 51.5 | 52.0 | 51.2 | | | 79.3 | 81.0 | 67.3 | 67.8 | 84.9 | 83.7 | 44.5 | 44.8 | 89.7 | 90.3 | 56.2 | 55.3 | 55.6 | 54.6 | | | 79.3 | 80.7 | 69.6 | 70.0 | 87.7 | 86.6 | 48.9 | 49.1 | 89.9 | 90.2 | 61.6 | 60.8 | 60.4 | 59.2 | | 1980
1981
1982
1983
1984
1985
1986
1986
1987 | 79.2
80.8
80.1
83.0
85.2
87.1
89.7
90.1
91.5
92.4 | 80.6
81.7
80.8
84.5
86.1
87.5
90.2
90.6
92.1
92.8 | 68.8
70.7
68.6
72.3
78.6
82.2
85.3
88.3
92.1
95.4 | 69.2
70.7
68.4
72.9
78.9
82.2
85.4
88.4
92.4
95.7 | 87.0
87.6
85.6
87.1
92.2
94.3
95.1
97.9
100.6
103.3 | 85.9
86.6
84.7
86.3
91.6
94.0
94.7
97.6
100.4
103.1 | 54.1
59.3
63.6
66.3
69.1
72.5
76.1
79.0
83.0
85.2 | 54.4
59.7
63.9
66.6
69.5
72.6
76.4
79.2
83.1
85.3 | 89.6
89.6
90.6
90.7
91.9
94.9
95.2
96.5
95.0 | 90.0
90.2
91.1
91.1
91.1
92.1
95.2
95.5
96.7
95.1 | 68.4
73.5
79.4
79.8
81.1
83.2
84.9
87.6
90.7
92.2 | 67.5
73.1
79.1
78.9
80.7
83.0
84.7
87.4
90.2
91.9 | 65.8
71.8
75.9
78.5
80.8
82.7
84.1
85.9
88.6
91.9 | 64.9
71.1
75.5
77.9
80.1
82.5
83.9
85.7
88.3
91.5 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 94.4
95.9
100.0
100.4
101.3
101.5
104.5
106.5
109.5
112.8 | 94.5
96.1
100.0
100.4
101.5
102.0
104.7
106.4
109.4
112.5 | 96.9
96.1
100.0
103.1
108.2
111.4
116.5
122.7
128.6
135.2 | 97.1
96.3
100.0
103.4
108.3
111.8
116.8
122.8
128.9
135.6 | 102.7
100.2
100.0
102.7
106.8
109.7
111.5
115.2
117.5
119.8 | 102.7
100.2
100.0
102.9
106.6
109.6
111.5
115.4
117.9
120.5 | 90.6
95.1
100.0
102.2
103.6
105.8
109.5
113.0
119.9
125.8 | 90.4
95.0
100.0
102.0
103.7
105.9
109.4
112.8
119.6
125.2 | 96.2
97.5
100.0
99.7
99.0
98.7
99.5
100.5
105.2
108.0 | 96.0
97.4
100.0
99.5
99.1
98.8
99.5
100.4
104.9 | 96.0
99.1
100.0
101.8
102.3
104.2
104.8
106.1
109.5
111.5 | 95.7
98.9
100.0
101.6
102.1
103.8
104.5
106.0
109.3
111.3 | 95.1
98.2
100.0
102.1
103.9
105.7
107.4
109.0
109.7
110.7 | 94.9
98.1
100.0
102.1
104.0
105.8
107.3
109.1
109.9 | | 2000 | 116.1 | 115.7 | 140.5 | 140.8 | 121.0 | 121.7 | 134.7 | 134.2 | 112.0 | 111.6 | 116.0 | 116.0 | 112.7 | 113.3 | | | 119.1 | 118.6 | 141.0 | 141.3 | 118.4 | 119.2 | 140.4 | 139.5 | 113.5 | 112.8 | 117.9 | 117.7 | 114.9 | 115.4 | | | 123.9 | 123.5 | 143.1 | 143.4 | 115.4 | 116.1 | 145.3 | 144.6 | 115.7 | 115.1 | 117.3 | 117.1 | 116.1 | 116.7 | | | 128.7 | 128.0 | 147.5 | 147.8 | 114.6 | 115.4 | 151.2 | 150.4 | 117.7 | 117.1 | 117.5 | 117.5 | 117.8 | 118.3 | | | 132.4 | 131.5 | 153.7 | 153.9 | 116.1 | 117.0 | 156.9 | 155.9 | 118.9 | 118.2 | 118.5 | 118.5 | 120.8 | 121.1 | | | 135.0 | 134.1 | 159.3 | 159.5 | 118.0 | 118.9 | 163.2 | 162.1 | 119.7 | 118.9 | 120.9 | 120.9 | 124.5 | 125.1 | | | 136.4 | 135.4 | 164.3 | 164.5 | 120.5 | 121.5 | 169.6 | 168.5 | 120.4 | 119.7 | 124.3 | 124.5 | 128.2 | 128.9 | | 2003: | 125.8 | 125.2 | 144.4 | 144.6 | 114.8 | 115.5 | 148.1 | 147.3 | 115.7 | 115.2 | 117.7 | 117.7 | 117.3 | 117.9 | | | 127.9 | 126.9 | 146.0 | 146.1 | 114.1 | 115.1 | 150.8 | 149.7 | 117.8 | 116.9 | 117.9 | 118.0 | 117.4 | 118.0 | | | 130.8 | 130.1 | 149.7 | 150.0 | 114.5 | 115.3 | 152.5 | 151.7 | 118.4 | 117.8 | 116.6 | 116.6 | 118.0 | 118.4 | | | 130.3 | 129.9 | 150.1 | 150.6 | 115.2 | 115.9 | 153.6 | 152.9 | 118.9 | 118.4 | 117.9 | 117.7 | 118.5 | 118.7 | | | 131.1 | 130.2 | 151.4 | 151.5 | 115.5 | 116.4 | 153.8 | 152.9 | 118.1 | 117.4 | 117.3 | 117.4 | 119.5 | 119.7 | | | 132.3 | 131.7 | 153.1 | 153.4 | 115.7 | 116.5 | 155.8 | 154.9 | 118.1 | 117.7 | 117.7 | 117.6 | 120.5 | 120.6 | | III | 132.7 | 132.0 | 154.6 | 154.9 | 116.5 | 117.3 | 157.8 | 156.8 | 119.2 | 118.5 | 118.9 | 118.8 | 121.1 | 121.4 | | | 133.4 | 132.2 | 155.7 | 155.9 | 116.8 | 117.9 | 160.2 | 158.9 | 120.0 | 119.0 | 120.1 | 120.2 | 122.1 | 122.5 | | | 134.4 | 133.4 | 157.2 | 157.4 | 117.0 | 118.0 | 161.4 | 160.3 | 120.3 | 119.5 | 120.1 | 120.2 | 123.1 | 123.6 | | | 134.3 | 133.5 | 158.5 | 158.6 | 118.0 | 118.8 | 161.7 | 160.9 | 119.4 | 118.8 | 120.4 | 120.5 | 123.9 | 124.5 | | | 135.9 | 135.0 | 160.6 | 160.8 | 118.2 | 119.1 | 164.2 | 163.2 | 119.6 | 118.8 | 120.8 | 120.9 | 125.0 | 125.6 | | 2006: I | 135.5 | 134.5 | 161.0 | 161.2 | 118.8 | 119.8 | 165.4 | 164.2 | 119.4 | 118.6 | 122.0 | 122.1 | 126.1 | 126.8 | | | 136.4 | 135.3 | 163.2 | 163.4 | 119.6 | 120.8 | 168.2 | 167.1 | 120.9 | 120.1 | 123.4 | 123.5 | 127.0 | 127.7 | | | 136.6 | 135.6 | 164.2 | 164.4 | 120.2 | 121.2 | 168.1 | 167.0 | 119.3 | 118.6 | 123.0 | 123.2 | 128.0 | 128.9 | | | 136.1 | 135.0 | 164.4 | 164.7 | 120.8 | 122.0 | 168.7 | 167.5 | 118.9 | 118.0 | 124.0 | 124.0 | 128.7 | 129.4 | | | 136.5 | 135.6 | 165.5 | 165.7 | 121.2 | 122.2 | 173.4 | 172.4 | 122.8 | 122.1 | 127.0 | 127.1 | 128.9 | 129.5 | | 2007: I | 136.6 | 135.9 | 165.6 | 165.9 | 121.2 | 122.1 | 175.7 | 174.9 | 123.3 | 122.7 | 128.6 | 128.7 | 130.2 | 130.6 | | II | 137.8 | 136.6 | 167.3 | 167.6 | 121.5 | 122.7 | 176.8 | 175.4 | 122.2 | 121.2 | 128.3 | 128.4 | 130.9 | 131.3 | | III | 140.0 | 138.7 | 169.7 | 169.9 | 121.2 | 122.5 | 178.8 | 177.2 | 123.0 | 121.9 | 127.7 | 127.7 | 131.0 | 131.3 | Output refers to real gross domestic product in the sector. Output refers to real gross domestic product in the sector. Hours at work of all persons engaged in sector, including hours of proprietors and unpaid family workers. Estimates based primarily on establishment data. 3 Wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. Also includes an estimate of wages, salaries, and supplemental payments for the self-employed. ⁴ Hourly compensation divided by the consumer price index for all urban consumers for recent quarters. The trend from 1978–2006 is based on the consumer price index research series (CPI-U-RS), 5 Current dollar output divided by the output index. Table B-50.—Changes in productivity and related data, business and nonfarm business sectors, 1959–2007 [Percent change from preceding period; quarterly data at seasonally adjusted annual rates] | | Output
of all | per hour
persons | | put ¹ | Hour | s of all | Compe | ensation
hour ³ | comp | leal
ensation
hour ⁴ | Unit | labor | Impli
def | cit price
lator ⁵ | |-----------------|-------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|---------------------------------------|-------------------------|-------------------------------|-------------------------|---------------------------------| | Year or quarter | Busi-
ness
sector | Nonfarm
business
sector | 1959 | 3.8 | 3.8 | 8.1 | 8.6 | 4.2 | 4.6 | 4.1 | 3.9 | 3.4 | 3.2 | 0.3 | 0.1 | 0.8 | 1.3 | | 1960 | 1.7 | 1.2 | 1.9 | 1.7 | .2 | .6 | 4.2 | 4.3 | 2.4 | 2.5 | 2.4 | 3.1 | 1.1 | 1.2 | | 1961
1962 | 3.5
4.6 | 3.1
4.5 | 1.9
6.4 | 2.0
6.8 | -1.5
1.8 | -1.1
2.2 | 3.9
4.4 | 3.3
4.0 | 2.8
3.4 | 2.3
3.0 | .4
–.1 | .2
5 | .8
1.0 | 1.0 | | 1963 | 3.9 | 3.5 | 4.6 | 4.7 | .7 | 1.1 | 3.6 | 3.4 | 2.2 | 2.1 | 3 | 1 | .6 | .7 | | 1964
1965 | 3.4
3.5 | 3.0
3.1 | 6.4
7.0 | 6.7
7.1 | 2.9
3.4 | 3.7
3.9 | 3.8
3.7 | 3.1
3.3 | 2.4 | 1.8
1.7 | .4
.2 | .2
.2 | 1.1
1.6 | 1.3
1.3 | | 1966 | 4.1 | 3.6 | 6.8 | /.1 | 2.6 | 3.5 | 6.7 | 5.9
5.8 | 3.8 | 3.0 | 2.6 | 2.3 | 2.5 | 2.3
3.2 | | 1967
1968 | 2.2
3.4 | 1.7
3.4 | 1.9
5.0
3.0 | 1.7
5.2 | 3
1.5 | .0
1.8 | 5.7
8.1 | 7.8 | 2.5
3.7 | 2.7
3.5 | 3.4
4.5 | 4.0
4.3 | 2.7
4.0 | 4.0 | | 1969 | .5 | .1 | | 3.0 | 2.5 | 2.9 | 7.0 | 6.8 | 1.4 | 1.3 | 6.5 | 6.7 | 4.6 | 4.5 | | 1970
1971 | 2.0
4.1 | 1.5
4.0 | .0
3.8 | 1
3.8 | -2.0
3 | -1.6
2 | 7.7
6.3 | 7.2
6.4 | 1.9
1.8 | 1.4
1.9 | 5.6
2.1 | 5.6
2.3 | 4.4
4.2 | 4.5
4.3 | | 1972 | 3.2
3.0 | 3.3
3.1 | 6.5
7.0 | 6.7
7.3 | 3.1
3.8 | 3.2
4.1 | 6.3
8.4 | 6.5
8.2 | 3.0
2.1 | 3.2
1.8 | 3.0
5.2 | 3.1
4.9 | 3.6
5.2 | 3.2 | | 1973
1974 | -1.6 | -1.5 | -1.4 | -1.4 | .2 | .1 | 9.6 | 9.8 | -1.3 | -1.2 | 11.4 | 11.4 | 9.6 | 3.6
10.2 | | 1975
1976 | 3.5
3.1 | 2.7
3.3 | -1.0
6.6 | -1.7
7.0 | -4.3
3.3 | -4.3
3.6 | 10.2
8.6 | 10.1
8.4 | 1.0
2.7 | .9
2.5 | 6.5
5.3 | 7.2
5.0 | 9.8
5.3 | 10.8
5.6 | | 1977 | 1.7 | 1.6 | 5.6 | 5.6 | 3.8 | 3.9 | 8.0 | 8.1 | 1.4 | 1.5 | 6.2 | 6.4 | 6.0 | 6.3 | | 1978
1979 | 1.1 | 1.3
3 | 6.3
3.4 | 6.6
3.2 | 5.1
3.4 | 5.2
3.6 | 8.7
9.7 | 8.9
9.6 | 1.6
.1 | 1.7 | 7.5
9.8 | 7.5
10.0 | 7.1
8.5 | 6.7
8.4 | | 1980 | 2
2.1 | 2 | -1.1 | -1.0 | 9 | 8 | 10.8 | 10.8 | 3
1 | 3
.2 | 11.0 | 11.0 | 8.9 | 9.6 | | 1981
1982 | 8 | 1.4
-1.1 | 2.8
-3.0 | 2.1
-3.2 | .7
–2.3 | .7
–2.2 | 9.6
7.2 | 9.8
7.1 | 1.1 | 1.0 | 7.4
8.1 | 8.3
8.2 | 9.2
5.7 | 9.6
6.2 | | 1983
1984 | 3.6
2.7 |
4.5
2.0 | 5.4
8.7 | 6.5
8.2 | 1.8
5.8 | 1.9
6.1 | 4.1
4.4 | 4.2
4.2 | 1
.1 | .0
.0 | .6
1.7 | 3
2.2 | 3.4
2.9 | 3.1
2.9 | | 1985 | 2.2 | 1.6 | 4.6 | 4.2 | 2.3 | 2.6 | 4.8 | 4.6 | 1.3 | 1.1 | 2.5 | 3.0 | 2.4 | 3.0 | | 1986
1987 | 2.9 | 3.1
.5 | 3.7
3.5 | 3.9
3.6 | .8
3.0 | 8.
3.0 | 5.1
3.7 | 5.2
3.7 | 3.2 | 3.3 | 2.1
3.2 | 2.0
3.2 | 1.6
2.2 | 1.7
2.2 | | 1988 | 1.5 | .5
1.7 | 4.3
3.7 | 4.6
3.5 | 2.7
2.6 | 2.9
2.7 | 5.1
2.7 | 4.9
2.6 | 1.4
-1.6 | 1.2
-1.7 | 3.5
1.7 | 3.2 | 3.1
3.7 | 3.0
3.6 | | 1989
1990 | 2.1 | .7
1.9 | 1.5 | 1.5 | 6 | 4 | 6.3 | 6.1 | 1.3 | 1.0 | 4.1 | 1.8
4.1 | 3.6 | 3.7 | | 1991 | 1.6
4.3 | 1.6
4.1 | 8
4.0 | 8
3.9 | -2.4
2 | -2.4
2 | 4.9
5.2 | 5.1
5.3 | 1.3 | 1.4 | 3.3 | 3.4
1.1 | 3.2
1.8 | 3.4
1.9 | | 1992
1993 | .4 | .4 | 3.1 | 3.3 | 2.7 | 2.9 | 2.2 | 2.0 | 3
7 | 5 | 1.8 | 1.6 | 2.1 | 2.1 | | 1994
1995 | 1.0 | 1.1
.5 | 5.0
2.9 | 4.8
3.2 | 4.0
2.8 | 3.6
2.7 | 1.4
2.1 | 1.7
2.1 | 7
3 | 4
3 | .4
1.9 | .5
1.6 | 1.8
1.8 | 1.9
1.7 | | 1996 | 3.0 | 2.7 | 4.6 | 4.5 | 1.6 | 1.8 | 3.5 | 3.4
3.1 | .8 | .7 | .5
1.3 | .7 | 1.6 | 1.4 | | 1997
1998 | 1.9
2.8 | 1.6
2.8 | 5.3
4.8 | 5.2
5.0 | 3.4
2.0 | 3.5
2.1 | 3.2
6.1 | 6.0 | 1.0
4.6 | .9
4.5 | 3.2 | 1.4
3.1 | 1.5
.6 | 1.7
.7 | | 1999 | 3.1 | 2.9 | 5.1 | 5.2 | 2.0 | 2.2 | 4.9 | 4.7 | 2.7 | 2.5 | 1.8 | 1.8 | .9 | 1.1 | | 2000
2001 | 2.9
2.6 | 2.8
2.5 | 3.9
.3 | 3.8
.4 | 1.0
-2.2 | 1.0
-2.0 | 7.1
4.2 | 7.2
4.0 | 3.7
1.4 | 3.7
1.2 | 4.1
1.6 | 4.2
1.5 | 1.8
2.0 | 1.9
1.9 | | 2002 | 4.1
3.8 | 4.1
3.7 | 1.5
3.1 | 1.5
3.1 | -2.5
7 | -2.6
6 | 3.5
4.1 | 3.6
4.0 | 1.9
1.7 | 2.0
1.7 | 5
.2 | 5
.3 | 1.0
1.5 | 1.1
1.3 | | 2004 | 2.9
2.0 | 2.7 | 4.2 | 4.1 | 1.3 | 1.4 | 3.7 | 3.6 | 1.1 | .9
.7 | .9
2.0 | .9 | 2.6 | 2.4 | | 2005 | 1.0 | 1.9
1.0 | 3.6
3.1 | 3.6
3.2 | 1.6
2.1 | 1.6
2.2 | 4.0
3.9 | 4.0
3.9 | 6.
6. | .6 | 2.0 | 2.0
2.9 | 3.1
2.9 | 3.4
3.0 | | 2003: | 3.3 | 3.4 | 1.1 | 1.2 | -2.2 | -2.1 | 5.5 | 5.5 | 1.7 | 1.7 | 2.1 | 2.0 | 1.9 | 2.0 | |
 | 6.9
9.1 | 5.7
10.4 | 4.6
10.4 | 4.3
11.0 | -2.2
1.2 | -1.3
.5 | 7.5
4.6 | 6.7
5.4 | 7.2
2.1 | 6.4
2.9 | .6
-4.1 | 1.0
-4.5 | 6.
1.8 | .4
1.3 | | IV | -1.4 | 5 | 1.1 | 1.6 | 2.5 | 2.2 | 2.9 | 3.3 | 1.8 | 2.2 | 4.3 | 3.8 | 1.8 | 1.1 | | 2004:
 | 2.4
3.9 | .9
4.7 | 3.7
4.4 | 2.6
5.0 | 1.2
.5 | 1.7
.3 | .6
5.2 | 2
5.3 | -2.9
1.0 | -3.6
1.1 | -1.8
1.3 | -1.0
.6 | 3.4
3.6 | 3.4
3.0 | | | 1.2 | .9 | 4.0 | 3.8 | 2.8 | 3.0 | 5.3 | 5.2 | 3.0 | 2.9 | 4.1 | 4.3 | 1.8 | 2.4 | | IV
2005: I | 2.0
3.0 | .7
3.7 | 3.0
3.7 | 2.6
3.9 | 1.0 | 2.0 | 6.3
3.0 | 5.4
3.6 | 2.6 | 1.7
1.6 | 4.2 | 4.7
_ 1 | 3.5
3.4 | 3.8 | | II | 3 | .3 | 3.3 | 3.2 | 3.6 | 2.9 | .7 | 1.5
5.7 | -3.1 | -2.4 | 1.0 | 1.2 | 2.6 | 3.8
2.7 | | III
IV | 4.9
-1.1 | 4.4
-1.4 | 5.5
1.0 | 5.6
.9 | .6
2.1 | 1.1
2.4 | 6.2
2.9 | 5.7
2.6 | .7
5 | .2
8 | 1.3
4.0 | 1.3
4.1 | 3.5
3.7 | 3.8
3.7 | | 2006: | 2.5 | 2.5 | 5.5 | 5.7 | 2.9 | 3.1 | 7.2 | 7.2 | 5.1 | 5.1 | 4.6 | 4.6 | 2.8 | 3.0 | |
 | .8
-1.5 | .8
–1.6 | 2.5
.6 | 2.4
.8 | 1.7
2.2 | 1.6
2.4 | 4
1.6 | 2
1.3 | -5.1
-1.6 | -5.0
-1.8 | -1.2
3.1 | -1.0
2.9 | 3.3
2.1 | 3.7
1.6 | | IV | 1.2 | 1.8 | 2.6 | 2.6 | 1.4 | .8 | 11.4 | 12.2 | 13.8 | 14.6 | 10.1 | 10.3 | .8 | .3 | | 2007: I
II | .2
3.6 | .7
2.2 | .2
4.4 | .3
4.2 | .0
8. | 3
2.0 | 5.5
2.4 | 5.9
1.0 | 1.6
-3.3 | 2.0
-4.7 | 5.3
-1.1 | 5.2
-1.1 | 4.1
2.2 | 3.6
2.1 | | <u> </u> | 6.7 | 6.3 | 5.7 | 5.7 | -1.0 | 6 | 4.7 | 4.2 | 2.7 | 2.3 | -2.0 | -2.0 | .2 | 1 | Note.—Percent changes are based on original data and may differ slightly from percent changes based on indexes in Table B-49. ¹ Output refers to real gross domestic product in the sector. 2 Hours at work of all persons engaged in the sector. See footnote 2, Table B–49. 3 Wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. Also includes an estimate of wages, salaries, and supplemental payments for the self-employed. 4 Hourly compensation divided by a consumer price index. See footnote 4, Table B–49. 5 Covered fellow control divided by the control to the second ⁵ Current dollar output divided by the output index. #### Production and Business Activity Table B-51.—Industrial production indexes, major industry divisions, 1959-2007 [2002=100; monthly data seasonally adjusted] | | | Total | | Manufa | acturing | | | | |--|--|---|---|---|---|--|--|--| | | Year or month | industrial
production ¹ | Total ¹ | Durable | Nondurable | Other
(non-NAICS) 1 | Mining | Utilities | | 1960
1961
1962
1963
1964
1965
1966
1967 | | 24.9
25.4
25.6
27.7
29.4
31.3
34.5
37.5
38.3
40.5 | 22.6
23.0
23.1
25.1
26.7
28.5
31.6
34.4
35.1
37.1 | | | | | | | 1969 .
1970 .
1971 .
1972 .
1973 .
1974 .
1976 .
1977 . | | 42.3
40.9
41.5
45.5
49.2
49.1
44.8
48.3
52.0
54.9
56.6 | 38.7
37.0
37.5
41.5
45.2
45.1
40.4
44.1
50.8
52.5 | 30.0
33.8
33.6
29.2
31.9
35.1
37.9
39.9 | 61.0
63.8
64.1
59.5
64.9
69.3
71.8 | 65.6
67.7
68.0
64.9
66.8
73.2
75.7
77.3 | 106.9
107.5
105.9
103.4
104.2
106.6
109.9 | 50.3
53.2
53.0
54.0
56.4
58.7
60.2 | | 1980
1981
1982
1983
1984
1985
1986
1987 | | 55.1
55.9
53.1
54.5
59.5
60.3
61.0
64.1
67.4
68.1 | 50.8
51.2
48.5
50.8
55.9
56.9
58.3
61.6
64.8
65.3 | 38.1
38.6
35.4
37.2
42.6
43.7
44.5
47.2
50.6
51.2 | 70.0
70.6
69.5
72.8
76.2
76.6
78.8
83.1
85.8
86.4 | 80.0
81.9
82.8
85.1
89.0
92.5
94.2
99.7
99.3
97.9 | 115.3
118.3
112.4
106.5
113.4
111.2
103.1
104.0
106.6 | 62.0
62.9
60.9
61.4
65.0
66.4
67.0
70.1
74.1
76.4 | | 1991
1992
1993
1994
1995
1996
1997 | | 68.7
67.7
69.7
72.0
76.0
79.8
83.2
89.2
94.6 | 65.9
64.6
67.0
69.5
73.7
77.8
81.4
88.3
94.4 | 51.4
49.9
52.5
55.6
60.6
66.0
71.7
80.4
89.2
97.3 | 87.7
87.4
89.6
90.9
94.1
95.8
96.0
99.6
101.0 | 96.7
92.9
91.0
91.8
90.9
90.2
97.7
104.2 | 106.9
104.6
102.2
102.2
104.6
104.4
106.2
108.0
106.5 | 77.9
79.8
79.7
82.6
84.2
87.2
89.7
89.7
92.0
94.7 | | 2001
2002
2003
2004
2005
2006
2007 | | 103.6
100.0
100.0
101.1
103.6
106.9
111.1 | 104.3
100.0
100.0
101.1
104.0
108.0
113.0 |
105.4
100.4
100.0
102.3
106.3
112.1
120.4 | 102.3
99.0
100.0
100.1
102.0
104.5
106.7 | 109.6
103.2
100.0
97.0
97.8
99.6
98.0 | 103.5
104.5
100.0
99.9
99.2
97.6
100.2 | 97.4
97.0
100.0
101.9
103.3
105.5
105.2 | | | Jan Feb Mar Apr May June June July Aug Sept Oct Nov Dec De | 109.1
109.4
110.0
110.9
110.9
111.9
112.3
112.5
112.2
112.0
111.5 | 111.5
111.7
112.8
112.6
113.5
113.9
114.3
114.3
113.4
113.4 | 117.5
117.6
118.5
120.3
120.1
121.3
121.7
122.6
122.2
121.2
121.3 | 106.4
105.9
105.9
106.3
106.1
107.0
107.4
107.5
107.8
106.7
106.2 | 98.7
97.8
99.0
98.0
98.1
97.0
97.2
99.6
99.4 | 98.7
98.5
99.7
100.7
101.1
101.0
99.9
101.0
100.9
100.7 | 98.7
103.7
105.5
105.3
105.7
107.4
108.7
108.8
104.5
109.8
106.8 | | 2007: | Jan Feb Mar Apr May June July Adu Sept Oct P Nov P Dec | 111.7
112.5
112.4
113.1
113.0
113.5
114.2
114.1
114.2
113.7
114.0 | 113.7
113.6
114.4
114.8
114.9
115.7
116.6
115.9
116.1
115.4
115.7 | 121.2
121.3
122.3
123.2
123.4
124.7
126.2
125.5
125.3
124.8
125.3 | 107.5
107.2
107.8
107.7
107.8
108.5
107.7
108.5
107.7
107.6
107.6 | 98.4
98.6
99.1
99.5
99.0
99.4
99.1
98.1
99.4
98.5
98.3 | 100.2
100.0
100.2
100.2
99.9
100.4
101.3
100.5
101.7
101.6
102.6 | 105.1
114.1
106.6
109.7
108.0
107.3
106.2
111.5
109.8
109.8 | ¹ Total industry and total manufacturing series include manufacturing as defined in the North American Industry Classification System (NAICS) plus those industries—logging and newspaper, periodical, book, and directory publishing—that have traditionally been considered to be manufacturing and included in the industrial sector. Note.—Data based on NAICS; see footnote 1. Table B-52.—Industrial production indexes, market groupings, 1959-2007 [2002=100; monthly data seasonally adjusted] | | | | | | Final pr | | uata so | , | | | dustrial su | upplies | | Materials |
S | |---------------------------|-------------------------------|-------------------------|------------------------|----------------------------------|--------------------------------|-------------------------------|-------------------------|-------------------------|------------------------------|-------------------------|------------------------|-------------------------|------------------------|------------------------|------------------------| | | Total
indus- | | | Consum | er goods | | Е | quipmen | t | | | | | | | | Year or month | trial
pro-
duc-
tion | Total | Total | Auto-
motive
prod-
ucts | Other
dur-
able
goods | Non-
dur-
able
goods | Total ¹ | Busi-
ness | De-
fense
and
space | Total | Con-
struc-
tion | Busi-
ness | Total | Non-
energy | Energy | | 1959 | 24.9 | 24.0 | 30.7 | 19.1 | 19.1 | 37.0 | 15.9 | 11.4 | 46.0 | 26.0 | 37.1 | 21.2 | 24.7 | | 51.0 | | 1960 | 25.4 | 24.8 | 31.9 | 21.9 | 19.2 | 38.2 | 16.4 | 11.7 | 47.2 | 26.1 | 36.3 | 21.9 | 25.1 | | 51.7 | | 1961 | 25.6 | 25.0 | 32.5 | 20.0 | 19.8 | 39.5 | 16.1 | 11.4 | 48.0 | 26.6 | 36.6 | 22.6 | 25.1 | | 52.1 | | 1962 | 27.7 | 27.1 | 34.7 | 24.2 | 21.5 | 41.3 | 17.9 | 12.3 | 55.6 | 28.3 | 38.8 | 24.0 | 27.3 | | 53.9 | | 1963 | 29.4 | 28.7 | 36.6 | 26.5 | 23.2 | 43.2 | 19.0 | 12.9 | 59.9 | 29.8 | 40.6 | 25.5 | 29.1 | | 57.1 | | 1964 | 31.3 | 30.3 | 38.7 | 27.8 | 25.4 | 45.3 | 20.1 | 14.5 | 58.0 | 31.8 | 43.1 | 27.3 | 31.4 | | 59.4 | | 1965 | 34.5 | 33.3 | 41.7 | 34.2 | 28.8 | 47.3 | 22.7 | 16.6 | 64.2 | 33.9 | 45.8 | 29.1 | 35.1 | | 62.1 | | 1966 | 37.5 | 36.4 | 43.9 | 34.1 | 31.7 | 49.5 | 26.5 | 19.2 | 75.5 | 35.9 | 47.7 | 31.4 | 38.2 | 31.0 | 66.1 | | 1967 | 38.3 | 37.9 | 44.9 | 30.0 | 32.1 | 52.1 | 28.1 | 19.6 | 86.1 | 37.4 | 48.9 | 33.1 | 37.8 | | 68.3 | | 1968 | 40.5 | 39.7 | 47.6 | 35.7 | 34.4 | 54.1 | 29.0 | 20.5 | 86.3 | 39.6 | 51.5 | 35.1 | 40.3 | 33.2 | 71.5 | | 1969 | 42.3 | 41.0 | 49.4 | 35.9 | 36.7 | 56.0 | 29.7 | 21.8 | 82.1 | 41.7 | 53.7 | 37.3 | 42.7 | 35.3 | 75.1 | | 1970 | 40.9 | 39.5 | 48.8 | 30.2 | 35.5 | 56.9 | 27.6 | 21.0 | 69.5 | 41.1 | 51.8 | 37.5 | 41.2 | 33.2 | 78.9 | | 1971 | 41.5 | 39.9 | 51.7 | 38.5 | 37.6 | 58.5 | 25.9 | 20.0 | 62.5 | 42.3 | 53.5 | 38.6 | 41.8 | 33.8 | 79.5 | | 1972 | 45.5 | 43.3 | 55.8 | 41.5 | 43.1 | 62.3 | 28.3 | 22.7 | 60.8 | 47.3 | 60.7 | 42.5 | 46.1 | 37.9 | 82.5 | | 1973 | 49.2 | 46.7 | 58.4 | 45.1 | 46.0 | 64.2 | 32.3 | 26.4 | 67.0 | 50.6 | 65.8 | 45.1 | 50.2 | 42.0 | 84.6 | | 1974 | 49.1 | 46.6 | 56.6 | 38.9 | 43.3 | 64.2 | 34.0 | 27.9 | 69.4 | 50.1 | 64.3 | 45.0 | 50.1 | 41.9 | 84.2 | | 1975 | 44.8 | 43.9 | 54.4 | 37.5 | 37.9 | 63.1 | 30.9 | 24.7 | 70.5 | 45.0 | 54.6 | 41.5 | 44.7 | 36.1 | 83.5 | | 1976 | 48.3 | 47.0 | 58.9 | 42.7 | 42.6 | 67.1 | 32.5 | 26.3 | 68.6 | 48.0 | 58.9 | 44.2 | 48.6 | 40.2 | 85.3 | | | 52.0 | 50.9 | 62.5 | 48.3 | 47.6 | 69.5 | 36.4 | 30.6 | 61.5 | 52.2 | 64.1 | 47.9 | 52.0 | 43.6 | 88.0 | | 1977
1978
1979 | 54.9
56.6 | 54.1
56.0 | 64.5
63.5 | 48.0
43.3 | 49.8
50.1 | 72.0
71.6 | 40.6
45.6 | 34.6
39.2 | 62.2
66.8 | 55.0
56.8 | 67.8
69.6 | 50.4
52.2 | 54.7
56.2 | 46.4
47.7 | 89.1
91.5 | | 1980 | 55.1 | 55.7 | 61.1 | 33.3 | 46.5 | 71.6 | 47.7 | 40.1 | 79.9 | 54.5 | 64.4 | 51.0 | 54.1 | 44.9 | 92.2 | | 1981 | 55.9 | 57.1 | 61.6 | 34.4 | 46.9 | 72.0 | 50.1 | 41.4 | 87.0 | 55.1 | 63.4 | 52.2 | 54.4 | 45.1 | 93.1 | | 1982 | 53.1 | 56.0 | 61.4 | 33.4 | 43.5 | 73.2 | 47.9 | 38.0 | 104.4 | 53.1 | 57.6 | 51.6 | 50.2 | 40.6 | 89.1 | | 1983 | 54.5 | 57.0 | 63.7 | 38.8 | 47.1 | 74.0 | 47.4 | 38.1 | 105.2 | 56.0 | 61.7 | 54.1 | 51.6 | 43.5 | 86.3 | | 1984
1985 | 59.5
60.3 | 61.9
63.6 | 66.6
67.3 | 43.4
43.4 | 52.7
52.8 | 75.5
76.5 | 54.6
57.6 | 44.2 | 119.7 | 61.0 | 67.2
69.0 | 58.8
60.3 | 56.6
56.5
56.5 | 48.5
48.7 | 91.8
91.2
87.7 | | 1986
1987 | 61.0
64.1 | 64.7
67.6 | 69.6
72.5 | 46.6
49.7 | 55.9
58.9 | 78.3
81.1 | 56.9
60.0 | 46.2
45.7
48.7 | 134.4
142.9
145.9 | 62.6
64.7
68.6 | 71.4
75.9 | 62.3
66.1 | 56.5
59.6 | 49.7
53.0 | 87.7
89.7 | | 1988 | 67.4 | 71.2 | 75.3 | 52.4 | 61.9 | 83.7 | 64.5 | 53.4 | 147.0 | 70.9 | 77.6 | 68.6 | 62.9 | 56.4 | 92.8 | | 1989 | 68.1 | 71.9 | 75.6 | 54.4 | 62.6 | 83.5 | 66.1 | 55.3 | 147.2 | 71.6 | 77.3 | 69.6 | 63.4 | 56.8 | 93.7 | | 1990 | 68.7 | 72.7 | 75.9 | 50.9 | 62.5 | 84.9 | 67.4 | 57.3 | 141.4 | 72.7 | 76.6 | 71.3 | 63.8 | 56.9 | 95.6 | | 1991 | 67.7 | 71.8 | 75.9 | 47.6 | 60.8 | 86.1 | 65.2 | 56.4 | 131.2 | 71.0 | 72.4 | 70.4 | 62.9 | 55.7 | 95.7 | | 1992 | 69.7 | 73.5 | 78.1 | 55.7 | 63.5 | 86.8 | 66.1 | 58.7 | 121.9 | 73.0 | 75.5 | 72.0 | 65.0 | 58.5 | 94.8 | | 1993 | 72.0 | 75.9 | 80.8 | 61.5 | 69.2 | 88.0 | 68.0 | 61.2 | 115.3 | 75.6 | 78.9 | 74.4 | 67.3 | 61.2 | 95.1 | | 1994 | 76.0 | 79.3 | 84.6 | 68.9 | 75.8 | 90.1 | 70.8 | 65.0 | 108.6 | 79.3 | 84.7 | 77.4 | 71.8 | 66.3 | 96.6 | | 1995 | 79.8 | 82.7 | 87.1 | 71.0 | 80.3 | 92.3 | 75.6 | 70.8 | 105.8 | 82.3 | 86.7 | 80.8 | 76.1 | 71.3 | 98.0 | | 1996 | 83.2 | 86.0 | 88.9 | 73.2 | 84.3 | 93.5 | 81.5 | 77.8 | 102.7 | 85.5 | 90.6 | 83.7 | 79.8 | 75.3 | 99.5 | | 1997 | 89.2 | 91.6 | 92.1 | 78.7 | 89.6 | 95.7 | 91.9 | 89.7 | 100.9 | 91.1 | 95.1 | 89.6 | 86.2 | 83.3 | 99.4 | | 1998 | 94.6 | 97.0 | 95.5 | 83.9 | 96.1 | 97.8 | 101.4 | 100.3 | 105.1 | 96.4 | 100.2 | 95.0 | 91.7 | 90.0 | 99.8 | | 1999 | 99.1 | 99.7 | 97.3 | 92.0 | 100.4 | 97.8 | 106.0 | 106.5 | 102.7 | 100.3 | 102.8 | 99.4 | 98.0 | 97.8 | 99.6 | | 2000 | 103.6 | 102.9 | 99.3 | 93.9 | 104.8
99.2 | 99.3
99.4 | 111.6 | 114.6 | 92.1 | 104.5 | 105.1 | 104.2 | 104.0 | 105.0 | 101.0 | | 2001 | 100.0
100.0
101.1 | 100.8
100.0
101.2 | 98.1
100.0
101.3 | 90.8
100.0
105.6 | 100.0
100.9 | 100.0
100.5 | 107.3
100.0
100.9 | 107.6
100.0
100.2 | 100.6
100.0
103.8 | 100.1
100.0
101.0 | 100.5
100.0
99.8 | 100.0
100.0
101.5 | 99.1
100.0
100.9 | 98.8
100.0
101.3 | 100.0
100.0
99.9 | | 2003
2004
2005 | 103.6
106.9 | 103.3
107.6 | 102.8
105.7 | 105.2
102.6 | 104.3
109.1 | 102.0
105.5 | 104.7
112.7 | 104.5
112.8 | 104.0
109.7 | 103.2
107.0 | 101.8
106.7 | 103.7
107.1 | 104.0
106.2 | 105.6
109.4 | 99.7
98.4 | | 2006
2007 ^p | 111.1
113.4 | 111.5
114.5 | 106.9
109.1 | 99.4 | 111.6
111.7 | 107.2
109.9 | 124.1
129.2 | 125.9
132.3 | 112.0
112.1 | 110.3
110.9 | 110.4
108.6 | 110.3 | 111.0
113.2 | 115.7 | 99.8
102.0 | | 2006: Jan | 109.1 | 109.2 | 105.7 | 102.0 | 111.2 | 105.3 | 118.7 | 119.7 | 111.2 | 109.5 | 111.3 | 108.7 | 108.8 | 113.9 | 97.1 | | Feb
Mar | 109.4 | 109.5
110.3 | 106.0
106.7 | 100.9
102.3 | 111.4
111.3 | 105.8
106.5 | 119.1
120.3 | 119.9
121.6 | 111.7
109.9 | 109.3
109.9 | 110.7
111.4 | 108.8
109.4 | 109.3
109.6 | 113.8 | 98.7
98.5 | | Apr | 110.9 | 111.2 | 106.8 | 101.2 | 112.7 | 106.6 | 123.0 | 124.6 | 111.5 | 110.6 | 111.6 | 110.1 | 110.9 | 115.7 | 99.4 | | May | 110.9 | 110.9 | 106.4 | 99.9 | 112.1 | 106.4 | 123.3 | 124.8 | 111.8 | 110.3 | 111.1 | 109.9 | 111.0 | 115.6 | 100.2 | | Jun'e
July | 111.9 | 112.2
112.5 | 107.6
107.4 | 102.8
97.9 | 112.0
112.3 | 107.6
108.1 | 124.7
126.2 | 126.4
128.1 | 112.6
113.8 | 110.9
111.3 | 111.1
111.6 | 110.8 | 111.9
112.5 | 116.4
117.0 | 101.1
101.7 | | Aug | 112.5 | 112.9 | 107.8 | 99.6 | 112.7 | 108.2 | 126.6 | 128.6 | 113.0 | 111.4 | 111.3 | 111.5 | 112.6 | 117.6 | 100.9 | | Sept | 112.2 | 112.7 | 107.6 | 98.4 | 112.2 | 108.2 | 126.6 | 128.5 | 113.6
 110.7 | 110.3 | 110.8 | 112.2 | 117.4 | 100.0 | | Oct | 112.0 | 112.4 | 107.3 | 94.5 | 111.0 | 108.7 | 126.3 | 128.4 | 113.3 | 110.9 | 108.4 | 111.9 | 112.0 | 116.4 | 101.3 | | Nov | 111.5 | 112.8 | 107.6 | 98.2 | 110.6 | 108.5 | 126.9 | 129.5 | 112.0 | 109.6 | 107.4 | 110.5 | 111.0 | 115.4 | 100.6 | | Dec
2007: Jan | 112.2 | 113.6
112.7 | 107.8
107.4 | 100.6
95.2 | 111.7
110.8 | 108.2
108.7 | 129.2
126.9 | 132.1
128.8 | 112.5
113.9 | 110.1
110.0 | 109.7
108.4 | 110.3
110.6 | 111.7 | 116.6
115.9 | 100.2
100.5 | | Feb | 112.5 | 114.2 | 109.4 | 98.7 | 110.5 | 110.9 | 127.1 | 129.2 | 113.0 | 110.2 | 106.8 | 111.5 | 111.8 | 116.0 | 101.9 | | Mar | 112.4 | 113.7 | 108.6 | 99.7 | 110.7 | 109.6 | 127.7 | 130.6 | 109.8 | 110.3 | 107.9 | 111.2 | 112.0 | 116.8 | | | Apr | 113.1 | 114.3 | 109.2 | 102.3 | 111.8 | 109.8 | 128.0 | 130.9 | 111.1 | 110.9 | 108.3 | 111.9 | 112.7 | 117.5 | 101.1 | | May | 113.0 | 114.0 | 108.8 | 101.1 | 112.4 | 109.4 | 128.1 | | 111.0 | 110.8 | 109.1 | 111.5 | 112.7 | 117.7 | 100.9 | | June
July | 113.5
114.2
114.1 | 114.7
115.4 | 109.2
109.7 | 104.1
105.3 | 113.2
113.2
112.9 | 109.3
109.8
110.0 | 129.4
130.7 | 132.2
133.9
133.1 | 112.9
113.0 | 111.2
111.2
111.3 | 110.2
109.9 | 111.7 | 113.2
114.2 | 118.2
119.6 | 101.2
101.4 | | Aug
Sept | 114.2 | 115.0
115.2 | 109.6
109.5 | 102.8 | 112.3 | 110.4 | 129.9
130.7 | 134.2 | 112.2 | 111.5 | 109.5
109.3 | 111.9 | 114.3 | 118.9
119.1 | 103.3
102.8 | | Oct P | 113.7 | 114.3 | 108.6 | 99.2 | 110.8 | 109.7 | 129.6 | 133.3 | 112.0 | 111.0 | 108.6 | 112.0 | 114.1 | 118.5 | 103.6 | | Nov P | 114.0 | 114.6 | 108.7 | 100.6 | 110.9 | 109.5 | 130.6 | 134.1 | 112.4 | 110.8 | 108.3 | 111.8 | 114.6 | | 103.6 | | Dec ^p | 114.0 | 114.9 | 108.8 | 100.8 | 110.4 | 109.7 | 131.7 | 135.3 | 112.5 | 110.5 | 107.3 | 111.8 | 114.3 | 118.8 | 103.6 | ¹ Includes other items not shown separately. Note.—See footnote 1 and Note, Table B-51. $Table\ B-53. — Industrial\ production\ indexes,\ selected\ manufacturing\ industries,\ 1967-2007$ [2002=100; monthly data seasonally adjusted] | | | | | urable ma | nufacturir | ng | | | | No | ndurable r | manufactu | ring | | |---|---|---|--|--|--|---|--|--|---|---|--|---|--|--| | Year or month | Prir
me | nary
etal | Fabri-
cated | | elect | ter and
ronic
lucts | Transpo
equip | ortation
oment | | | Printing | | Plastics
and | | | real of month | Total | Iron
and
steel
prod-
ucts | metal
prod-
ucts | Ma-
chinery | Total | Se-
lected
high-
tech-
nology ¹ | Total | Motor
vehi-
cles
and
parts | Apparel | Paper | and
sup-
port | Chem-
ical | rubber
prod-
ucts | Food | | 1967
1968
1969 | | | | | | 0.2
.2
.2 | | | | | | | | | | 1970 1971 1971 1972 1973 1974 1975 1976 1977 1978 1980 1981 1982 1983 1984 1985 1988 1989 1989 1999 1991 1990 1991 1993 | 121.8
141.7
145.3
112.7
119.6
120.7
128.4
131.4
115.5
83.5
91.6
82.6
88.9
99.6
97.4
96.2
90.3
92.4
96.8
104.2
105.8 | 129.2
154.9
165.6
122.9
127.5
124.5
133.5
117.4
121.7
74.8
75.4
83.0
77.1
75.3
85.7
99.7
96.2
95.1
104.0
105.6
108.2
111.4 | 69.3
76.5
75.3
65.0
69.7
75.6
82.9
78.2
77.7
69.6
70.1
76.9
78.3
82.3
81.7
80.7
79.4
82.9
95.0
98.5
95.0 | 67.8
78.4
82.2
71.7
74.8
81.8
88.1
93.0
88.5
87.7
73.4
66.3
77.6
4
77.9
85.7
89.0
86.8
81.4
81.2
87.2
95.5
102.3
105.9
111.7 | 1.1
1.3
1.4
1.3
1.5
2.0
2.5
3.1
3.8
4.4
5.1
5.8
7.4
8.0
8.4
9.5
10.9
11.9
12.5
14.1
15.8
8.4
9.5
14.1
15.8
8.4
9.5
12.5
12.5
12.5
13.0
13.0
14.5
14.0
14.0
14.0
14.0
14.0
14.0
14.0
14.0 | 2.2.2.3.3.3.4.5.7.9.2.6.8.2.9.6.2.9.6.2.9.6.15.3.6.6.15.3.6.0.6.32.0.6.32.0.6.2.0.0.2.0.0.0.0 | 53.2
60.8
56.0
50.7
56.8
61.7
66.5
59.0
56.9
57.6
68.7
70.3
72.8
77.3
78.8
76.3
78.2
81.8
81.9
93.0 | 44.2
50.6
43.4
37.9
48.3
55.0
57.3
38.6
37.7
33.9
43.4
52.0
55.9
55.9
55.9
55.9
55.1
66.8
76.7
79.0
85.8 | 170.3
175.4
163.4
159.8
168.8
179.5
184.6
175.0
177.6
176.6
178.9
184.2
186.8
179.5
181.6
182.8
179.4
170.7
167.1
171.4
171.4
172.2
162.1 | 66.1
71.5
74.6
64.5
71.2
74.3
77.7
78.8
78.6
79.7
88.5
89.5
92.5
97.2
97.2
97.2
97.2
100.9
105.2
106.8 | 51.6
54.2
52.6
49.1
52.7
57.1
60.4
62.2
62.7
64.3
69.1
74.3
80.9
84.9
98.0
98.4
102.1
98.9
104.3
104.6
105.7 | 54.4
47.8
524.4
47.8
53.5
58.2
61.1
62.5
59.9
63.9
66.8
71.0
75.1
76.5
78.3
78.0
79.1
80.1
83.5
85.2
90.2 | 35.2
39.5
38.5
32.9
36.4
42.9
44.4
43.7
38.9
41.2
40.5
50.9
63.7
65.8
67.7
66.9
77.1
83.5
85.6
85.6
88.4
93.9 | 58.7
58.8
59.4
58.3
63.0
64.1
66.4
66.6
67.5
70.1
70.9
72.3
74.9
76.0
77.7
79.6
79.8
82.3
83.8
85.4
87.6
88.2
90.4
88.6
91.0 | | 1999
2000
2001
2001
2002
2003
2004
2005
2006
2007 p | 114.0
110.3
99.8
100.0
98.9
109.3
107.1
112.1
110.5 | 112.0
110.9
100.3
100.0
100.8
116.4
109.9
117.0
114.4 | 107.0
111.2
103.1
100.0
98.9
99.1
103.3
108.9
111.5 | 114.5
112.0
117.7
104.1
100.0
99.6
103.7
110.0
117.1
118.3 | 56.2
75.5
101.8
103.5
100.0
111.5
126.2
141.0
169.1
188.8 | 67.7
98.8
101.5
100.0
116.7
132.6
156.6
198.1
236.4 | 104.4
99.5
95.7
100.0
101.1
100.8
104.1
109.4
111.9 | 100.1
99.5
90.6
100.0
103.5
103.8
103.7
101.9
99.5 | 156.1
148.5
127.2
100.0
92.3
79.5
76.8
77.8
76.4 | 107.2
105.0
99.0
100.0
97.3
98.0
98.6
98.5
96.4 | 111.5
112.4
113.1
106.3
100.0
96.3
97.0
98.9
103.3
103.7 | 93.6
95.0
93.3
100.0
101.4
105.7
108.0
110.3
110.9 | 102.4
103.5
97.4
100.0
100.1
101.3
102.3
105.7
108.7 | 96.0
97.7
97.7
100.0
101.0
101.1
104.5
107.7
112.7 | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 112.9
112.6
111.8
114.3
117.1
117.7
115.7
114.5
112.8
109.2
103.8
102.7 |
116.0
116.8
117.6
120.2
125.5
126.1
123.3
121.8
119.8
112.3
103.9
99.5 | 106.9
107.3
108.1
109.4
108.4
109.1
109.9
110.7
110.5
110.5
109.7 | 112.1
112.0
114.0
116.2
114.1
114.8
119.6
121.0
120.6
118.1
117.6
122.6 | 154.7
156.0
158.9
164.0
165.8
169.1
171.6
174.0
177.2
179.3
180.0 | 176.8
178.1
182.9
189.5
192.8
196.0
199.3
204.3
210.7
214.4
216.2
218.6 | 108.7
108.4
109.1
110.1
109.3
111.2
109.2
110.4
109.8
107.8
110.5
111.9 | 104.2
102.9
104.3
104.3
102.5
104.6
100.3
102.2
100.9
97.3
100.7 | 77.3
76.8
77.3
78.6
78.3
78.9
79.3
77.9
77.5
78.4
77.5 | 100.4
98.3
97.2
97.6
97.8
99.0
98.7
99.3
98.3
97.9
99.5 | 101.3
101.8
102.3
103.9
102.7
103.0
102.7
102.7
103.1
104.1
104.3
106.3 | 109.0
108.7
109.4
110.1
110.0
111.1
111.8
112.4
111.7
110.1
108.8
110.5 | 104.9
105.0
105.6
106.9
105.9
106.9
108.1
107.1
106.1
104.4
103.9
105.6 | 106.9
106.2
106.7
107.8
106.6
107.0
107.0
108.5
109.4
110.0 | | 2007: Jan Feb Mar Apr May June July Aug Sept Oct P Dec P Dec P | 107.1
107.6
108.8
111.3
112.1
110.6
114.0
112.8
109.2
110.5
112.1
110.9 | 107.6
109.2
111.1
113.8
116.9
115.8
117.8
118.0
112.8
116.1
118.1 | 109.3
109.8
110.6
111.1
110.8
112.1
112.5
112.3
112.8
112.9
112.6
111.8 | 116.4
115.3
118.0
117.2
117.6
117.5
119.9
117.7
120.5
118.7
118.0
118.2 | 181.3
181.5
182.3
184.2
184.4
187.7
191.6
191.8
192.8
194.5
197.3
198.8 | 219.9
220.4
223.2
226.4
228.5
234.4
242.4
243.4
245.3
248.7
252.6
254.6 | 108.9
110.5
110.6
111.8
111.5
114.0
114.8
114.3
112.4
111.4
112.6
112.9 | 96.4
98.7
99.4
100.8
100.3
102.8
103.6
102.2
99.1
97.5
98.6
98.2 | 78.8
77.8
76.7
77.9
77.7
76.9
77.6
75.6
74.4
74.1
74.0
75.4 | 96.4
97.5
97.2
97.3
96.7
96.1
96.8
96.5
96.1
94.7
96.1 | 105.6
106.0
105.6
104.7
103.1
102.1
101.7
102.5
103.2
102.4
102.7
102.3 | 109.9
110.1
110.4
110.5
110.6
110.8
111.8
110.9
111.5
111.0 | 106.3
105.5
107.1
108.0
108.5
109.0
109.9
109.3
110.5
109.6
110.9 | 110.0
110.8
111.7
112.5
111.8
112.6
114.0
112.9
114.3
113.8
113.1 | ¹ Computers and peripheral equipment, communications equipment, and semiconductors and related electronic components. Note.—See footnote 1 and Note, Table B-51. Table B-54.—Capacity utilization rates, 1959-2007 [Percent 1; monthly data seasonally adjusted] | | | | | facturing | data scasonal | , , - | | St | age-of-proces | SS | |---|--|--|--|--|--|--|--|--|---|--| | Year or month | Total
industry ² | Total ² | Durable
goods | Nondurable
goods | Other
(non-NAICS) ² | Mining | Utilities | Crude | Primary
and
semi-
finished | Finished | | 1959 | 87.0
87.3
87.3
81.2
79.6
88.4
88.4
88.1
75.6
79.6
80.8
79.7
73.7
74.8
80.8
79.7
79.4
79.4
79.4
79.4
79.4
79.6
80.8
81.4
82.4
79.6
83.2
84.1
84.1
84.1
84.1
84.1
84.1
84.1
84.1 | 81.6
80.1 1
77.3
81.4
83.5
89.5
91.1
87.2
87.1
87.6
89.5
79.4
77.9
83.3
87.6
84.3
84.3
84.3
84.3
87.6
87.7
79.6
81.7
79.8
81.6
81.6
81.6
81.6
81.6
81.6
81.6
81 | 87.5
87.3
87.3
87.3
77.5
75.1
88.5
88.6
71.6
76.3
83.9
84.4
77.7
75.2
66.5
68.6
75.8
75.3
77.5
81.8
81.5
81.6
76.9
77.9
82.0
82.0
82.0
82.0
82.0
82.0
82.0
82.0 |
86.3
86.5
82.2
81.9
85.3
86.6
84.2
76.0
85.0
85.7
79.5
79.8
82.4
80.9
81.9
81.9
82.4
82.5
82.3
83.9
83.9
83.9
83.9
83.9
83.9
83.9
83 | 85.7
84.7
77.2
77.4
83.4
85.1
85.4
86.9
87.5
87.0
87.6
89.4
90.3
88.8
90.6
88.5
85.4
89.9
88.5
85.4
89.9
88.5
89.9
88.5
89.9
88.5
89.9
89.9 | 81.2
83.6
83.6
89.3
88.0
92.0
92.0
92.0
93.7
89.8
91.4
83.7
78.5
84.7
83.4
76.6
83.7
84.9
84.9
84.9
84.9
84.9
85.8
87.9
84.9 | 94.5
95.8
96.8
96.3
94.7
94.3
94.3
84.5
85.3
84.2
85.3
84.2
85.3
84.2
85.3
84.3
86.1
86.0
86.8
86.0
86.8
86.1
86.0
86.8 | 81.1
83.4
85.2
84.4
84.7
90.6
90.6
90.6
90.6
90.6
90.6
90.6
90.6 | 83.0
79.8
79.8
81.5
83.8
91.0
91.0
91.0
91.0
85.0
86.8
81.5
81.6
81.6
82.7
75.0
80.0
80.0
84.3
85.9
84.3
77.1
77.1
77.1
74.2
81.1
80.0
79.9
85.9
85.9
85.9
85.9
85.9
85.9
85.9
8 | 81.1
80.5
77.2
81.6
83.4
84.6
88.8
91.1
88.2
87.0
83.0
83.0
75.4
75.4
75.4
77.9
77.9
77.9
77.7
77.9
77.7
77.9
77.7
77.9
77.7
77.2
77.2 | | 1998 1999 2000 2001 2001 2002 2003 2004 2005 2006 2007 P 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec 2007: Jan Feb Mar Apr May Aug Sept Oct Nov Dec 2007: Jan Feb Mar Apr Mar Apr Nay June July Aug Sept Oct Nov Dec 2007: Jan Feb Mar Apr Mar Apr Mar Apr Mar Apr Nov Dec 2007: Jan Feb Mar Apr Mar Apr Mar Apr Mar Apr Mar Apr Nov Dec 2007: Jan Feb Mar Apr Dec Dec | 82.8
81.9
81.7
76.1
78.1
80.2
81.7
81.6
81.1
81.4
82.4
82.4
82.4
82.0
81.7
81.7
81.6
81.1
81.4
82.0
81.7
81.6
81.1
81.6
82.0
81.7
81.6
81.1
81.6
82.0
81.7
81.6
81.1
81.6
81.1
81.6
82.0
81.7
81.6
81.6
81.1
81.6
81.1
81.7
81.7
81.7
81.7
81.7
81.7
81.7 | 81.7
80.8
80.1
73.9
73.0
74.2
76.6
78.8
80.4
80.1
80.3
80.9
80.1
80.9
80.1
80.5
79.6
80.0
80.1
80.0
80.1
80.0
80.1
80.0
80.1
80.0
80.1
80.0
80.1
80.0
80.1
80.0
80.1
80.0
80.0 | 81.1
80.6
80.1
71.6
69.7
74.0
76.4
78.9
78.3
78.1
78.5
79.5
79.8
79.5
79.8
79.3
78.2
78.9
77.6
77.9
78.1
78.9
78.9
78.9
78.9
78.9
78.9
78.9
78.9 | 82.0 80.4 80.4 80.4 80.4 81.9 81.9 81.5 82.1 82.0 82.0 82.0 82.0 82.0 82.0 82.0 82.0 | 86.5
86.9
88.0
83.5
82.8
84.8
85.9
84.1
83.8
83.9
84.9
83.9
84.9
83.9
84.9
83.9
84.9
83.9
84.0
83.8
84.0
83.8
84.0
83.8
84.0
83.9
84.1
83.8 | 89.0
86.1
86.4
88.2
88.2
87.9
90.7
90.6
89.3
89.4
91.2
91.2
91.2
91.0
90.0
90.0
90.0
90.0
90.0
90.1
90.9
90.1
90.9
90.1
90.9
90.1
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9
90.9 | 91.2
92.5
92.4
88.9
86.7
86.0
85.2
86.2
80.4
85.4
85.5
85.5
87.6
87.6
87.6
87.6
87.6
87.6
87.6
87.6 | 87.3
86.6
88.2
85.3
82.4
86.5
86.4
87.7
87.2
87.2
89.5
89.5
89.5
89.6
89.6
89.1
89.1
89.2
89.3
89.3
89.4
89.3
89.4
89.4
89.4
89.4
89.4
89.5
89.6
89.6
89.6
89.6
89.6
89.6
89.6
89.6 | 84.0
84.1
84.3
77.6
77.2
80.7
82.6
83.4
83.4
83.6
83.8
84.5
84.5
83.3
84.5
83.3
84.5
82.7
82.0
82.1
82.3
82.1
82.3
82.1
82.3
82.1
82.3
82.1
82.3 | 80.5
77.0
72.4
70.6
71.7
73.1
73.5
77.6
76.4
76.9
77.9
78.0
77.9
78.0
77.9
78.0
77.9
78.2
78.2
78.4
78.4
78.6
78.6
78.6
78.6
78.6
78.6
78.6
78.6 | ¹ Output as percent of capacity. ² See footnote 1 and Note, Table B–51. #### Table B-55.—New construction activity, 1964–2007 [Value put in place, billions of dollars; monthly data at seasonally adjusted annual rates] | | | [value pu | - III piaco, | 51110110 0 | | ate constru | | ioonany ac | ajuotou un | inual rates | | lic construc | tion | |--|---|--|--|--|--|--|--|--|--|---|--|--|--| | Year or month | Total
new | | Resid
buildi | ential
ings ¹ | | No | | l buildings
nstruction | and | | | | State | | real of month | con-
struc-
tion | Total | Total ² | New
housing
units ³ | Total | Lodging | Office | Com-
mercial ⁴ | Manu-
factur-
ing | Other ⁵ | Total | Federal | and
local | | 1964 | 75.1
81.9
85.8
87.2
96.8
104.9 | 54.9
60.0
61.9
61.8
69.4
77.2 | 30.5
30.2
28.6
28.7
34.2
37.2 | 24.1
23.8
21.8
21.5
26.7
29.2 | 24.4
29.7
33.3
33.1
35.2
39.9 | | | | | | 20.2
21.9
23.8
25.4
27.4
27.8 | 3.7
3.9
3.8
3.3
3.2
3.2 | 16.5
18.0
20.0
22.1
24.2
24.6 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 105.9
122.4
139.1
153.8
155.2
152.6
172.1
200.5
239.9
272.9 | 78.0
92.7
109.1
121.4
117.0
109.3
128.2
157.4
189.7
216.2 | 35.9
48.5
60.7
65.1
56.0
51.6
68.3
92.0
109.8
116.4 | 27.1
38.7
50.1
54.6
43.4
36.3
50.8
72.2
85.6
89.3 |
42.1
44.2
48.4
56.3
61.1
57.8
59.9
65.4
79.9
99.8 | | | | | | 27.9
29.7
30.0
32.3
38.1
43.3
44.0
43.1
50.1
56.6 | 3.1
3.8
4.2
4.7
5.1
6.1
6.8
7.1
8.1
8.6 | 24.8
25.9
25.8
27.6
33.0
37.2
36.0
42.0
48.1 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 273.9
289.1
279.3
311.9
370.2
403.4
433.5
446.6
462.0
477.5 | 210.3
224.4
216.3
248.4
300.0
325.6
348.9
356.0
367.3
379.3 | 100.4
99.2
84.7
125.8
155.0
160.5
190.7
199.7
204.5
204.3 | 69.6
69.4
57.0
95.0
114.6
115.9
135.2
142.7
142.4 | 109.9
125.1
131.6
122.6
144.9
165.1
158.2
156.3
162.8
175.1 | | | | | | 63.6
64.7
63.1
63.5
70.2
77.8
84.6
90.6
94.7
98.2 | 9.6
10.4
10.0
10.6
11.2
12.0
12.4
14.1
12.3
12.2 | 54.0
54.3
53.1
52.9
59.0
65.8
72.2
76.6
82.5
86.0 | | 1990 | 476.8
432.6
463.7
502.4
549.4
567.9
623.3
656.2
706.8
768.8 | 369.3
322.5
347.8
375.1
419.0
427.9
476.6
502.7
552.0
599.7 | 191.1
166.3
199.4
225.1
258.6
247.4
281.1
289.0
314.6
350.6 | 132.1
114.6
135.1
150.9
176.4
171.4
191.1
198.1
224.0
251.3 | 178.2
156.2
148.4
150.0
160.4
180.5
195.5
213.7
237.4
249.2 | 4.6
4.7
7.1
10.9
12.9
14.8
16.0 | 20.0
20.4
23.0
26.5
32.8
40.4
45.1 | 34.4
39.6
44.1
49.4
53.1
55.7
59.4 | 23.4
28.8
35.4
38.1
37.6
40.5
35.1 | 67.7
66.9
70.9
70.6
77.3
86.0
93.7 | 107.5
110.1
115.8
127.4
130.4
140.0
146.7
153.4
154.8
169.1 | 12.1
12.8
14.4
14.4
15.8
15.3
14.1
14.3 | 95.4
97.3
101.5
112.9
116.0
124.3
131.4
139.4
140.5
155.1 | | 2000 | 831.1
864.2
873.1
921.4
1,023.5
1,132.1
1,192.2 | 649.8
662.2
659.7
705.3
803.3
898.0
937.0 | 374.5
388.3
421.9
475.9
564.8
641.3
641.3 | 265.0
279.4
298.8
345.7
417.5
480.8
469.0 | 275.3
273.9
237.7
229.3
238.5
256.6
295.7 | 16.3
14.5
10.5
9.9
12.0
12.7
17.7 | 52.4
49.7
35.3
30.6
32.9
37.3
46.2 | 64.1
63.6
59.0
57.5
63.2
66.6
72.1 | 37.6
37.8
22.7
21.4
23.7
29.9
34.3 | 104.9
108.2
110.2
109.9
106.8
110.2
125.4 | 181.3
201.9
213.4
216.1
220.2
234.2
255.2 | 14.2
15.1
16.6
17.9
18.3
17.3 | 167.2
186.8
196.9
198.2
201.8
216.9
237.6 | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec Dec | 1,203.9
1,218.6
1,226.4
1,210.0
1,204.0
1,192.9
1,186.3
1,172.1
1,164.9
1,166.3
1,167.3 | 962.9
972.1
973.3
963.8
954.4
946.2
936.5
932.4
919.0
907.3
904.5
896.6 | 687.1
696.0
694.5
678.3
665.9
650.9
636.6
625.4
614.4
601.3
590.0
580.7 | 514.3
518.0
517.9
504.4
494.3
478.9
465.3
452.8
444.3
430.0
418.7
411.1 | 275.7
276.1
278.9
285.6
288.5
295.3
299.9
306.9
304.6
306.0
314.5
315.9 | 13.4
14.1
15.2
16.8
16.8
18.0
18.5
18.7
18.8
20.2
21.0
20.5 | 39.1
41.0
41.8
43.6
44.7
46.2
48.8
49.4
49.4
50.4
51.5 | 72.5
69.7
69.4
68.7
70.0
70.5
71.6
73.1
74.3
73.0
75.9 | 31.6
30.7
32.0
34.1
33.2
35.3
34.2
38.6
35.9
34.2
35.1
35.2 | 119.2
120.5
120.6
122.3
123.8
125.2
126.8
127.2
126.8
129.8
132.1 | 241.1
246.5
253.0
252.8
255.6
257.8
256.4
253.9
253.1
257.6
261.9
270.6 | 16.3
16.7
17.5
17.7
17.2
16.5
17.1
16.9
16.5
20.6
19.9 | 224.8
229.8
235.5
235.1
238.3
241.3
239.3
237.0
236.7
237.0
242.0
250.8 | | 2007: Jan | 1,160.2
1,162.2
1,163.6
1,166.2
1,172.1
1,170.5
1,161.1
1,165.3
1,168.3
1,163.6 | 884.4
889.7
886.8
888.0
888.1
885.0
874.4
875.9
874.1
866.6 | 567.5
562.9
555.6
551.7
544.8
538.7
528.0
520.1
509.0
497.1
484.9 | 398.1
386.1
383.5
378.0
370.6
364.7
357.3
346.6
334.3
322.1
308.6 | 316.9
326.7
331.2
336.3
343.3
346.3
346.4
355.8
365.1
369.5
375.8 | 20.6
22.0
25.0
26.2
28.1
28.5
29.9
30.8
32.0
34.4
35.1 | 54.5
53.5
52.8
52.8
52.7
54.3
53.4
55.9
58.1
59.9
60.5 | 78.6
79.9
80.2
82.3
82.3
82.4
82.1
82.2
83.2
83.9
84.5 | 34.3
35.7
35.0
36.5
37.4
36.4
36.2
36.4
37.3
37.4
38.5 | 128.8
135.6
138.1
138.5
142.8
144.7
144.8
150.6
154.3
153.9 | 275.9
272.5
276.8
278.1
284.1
285.5
286.7
289.4
294.2
297.0
304.3 | 19.9
18.7
18.5
17.8
19.0
19.6
19.4
20.3
18.9
19.8
20.2 | 255.9
253.8
258.4
260.3
265.0
265.9
267.4
269.2
275.3
277.2
284.1 | Note.—Data beginning with 1993 reflect reclassification. Includes farm residential buildings. Includes residential improvements, not shown separately. New single- and multi-family units. Including farm. Health care, educational, religious, public safety, amusement and recreation, transportation, communication, power, highway and street, sewage and waste disposal, water supply, and conservation and development. Table B-56.—New private housing units started, authorized, and completed and houses sold, 1959–2007 [Thousands; monthly data at seasonally adjusted annual rates] | | | New housing | units started | , | | ew housing ur | | 1 | | | |-------------------------|--------------------|--------------------|------------------------------|-----------------|--------------------|--------------------|-----------------|--------------------|--------------------|----------------| | | | | structure | | | Type of s | | ' | New
housing | New | | Year or month | Total | 1 unit | 2 to 4
units ² | 5 units or more | Total | 1 unit | 2 to 4
units | 5 units
or more | units
completed | houses
sold | | 1959 | 1,517.0 | 1,234.0 | 28 | | 1,208.3 | 938.3 | 77.1 | 192.9 | | | | 1960 | 1.252.2 | 994.7 | 25 | | 998.0 | 746.1 | 64.6 | 187.4 | | | | 1961 | 1,313.0 | 974.3 | 33 | 8.7 | 1,064.2 | 722.8 | 67.6 | 273.8 | | | | 1962 | 1,462.9
1,603.2 | 991.4
1,012.4 | 47
59 | | 1,186.6
1,334.7 | 716.2
750.2 | 87.1
118.9 | 383.3
465.6 | | 560 | | 1963
1964 | 1,528.8 | 970.5 | 108.3 | 450.0 | 1.285.8 | 720.1 | 100.8 | 464.9 | | 565 | | 1965 | 1,472.8 | 963.7 | 86.7 | 422.5
325.1 | 1,240.6 | 709.9 | 84.8 | 445.9 | | 575 | | 1966
1967 | 1,164.9
1,291.6 | 778.6
843.9 | 61.2
71.7 | 325.1
376.1 | 971.9
1,141.0 | 563.2
650.6 | 61.0
73.0 | 347.7
417.5 | | 461
487 | | 1968 | 1,507.6 | 899.4 | 80.7 | 527.3 | 1,353.4 | 694.7 | 84.3 | 574.4 | 1,319.8 | 490 | | 1969 | 1,466.8 | 810.6 | 85.1 | 571.2 | 1,353.4
1,322.3 | 624.8 | 85.2 | 612.4 | 1,399.0 | 448 | | 1970 | 1,433.6 | 812.9 | 84.9 | 535.9 | 1,351.5 | 646.8 | 88.1 | 616.7 | 1,418.4 | 485 | | 1971
1972 | 2,052.2
2,356.6 | 1,151.0
1,309.2 | 120.5
141.2 | 780.9
906.2 | 1,924.6
2,218.9 | 906.1
1,033.1 | 132.9
148.6 | 885.7
1,037.2 | 1,706.1
2,003.9 | 656
718 | | 1973 | 2,045.3 | 1,132.0 | 118.2 | 795.0 | 1,819.5 | 882.1 | 117.0 | 820.5 | 2,100.5 | 634 | | 1974 | 1,337.7 | 888.1 | 68.0 | 381.6 | 1,074.4 | 643.8 | 64.3 | 366.2 | 1,728.5 | 519 | | 1975
1976 | 1,160.4
1 537 5 | 892.2
1.162.4 | 64.0
85.8 | 204.3
289.2 | 939.2
1.296.2 | 675.5
893.6 | 63.9
93.1 | 199.8
309.5 | 1,317.2
1,377.2 | 549
646 | | 1977
1978 | 1,537.5
1,987.1 | 1,450.9 | 121.7 | 414.4 | 1,690.0 | 1,126.1 | 93.1
121.3 | 442.7 | 1,657.1 | 819 | | 1978 | 2,020.3 | 1,433.3 | 125.1 | 462.0 | 1,800.5 | 1,182.6 | 130.6 | 487.3 | 1,867.5 | 817 | | 1979
1980 | 1,745.1
1,292.2 | 1,194.1
852.2 | 122.0
109.5 | 429.0
330.5 | 1,551.8
1,190.6 | 981.5
710.4 | 125.4
114.5 | 444.8
365.7 | 1,870.8
1,501.6 | 709
545 | | 1981 | 1,292.2 | 705.4 | 91.2 | 287.7 | 985.5 | 710.4
564.3 | 101.8 | 319.4 | 1,265.7 | 545
436 | | 1982 | 1,062.2 | 662.6 | 80.1 | 319.6 | 1,000.5 | 546.4 | 88.3 | 365.8 | 1,005.5 | 412 | | 1983
1984 | 1,703.0
1,749.5 | 1,067.6
1.084.2 | 113.5
121.4 | 522.0
543.9 | 1,605.2
1,681.8 | 901.5
922.4 | 133.6
142.6 | 570.1
616.8 | 1,390.3
1.652.2 | 623
639 | | 1985 | 1,743.3 | 1,004.2 | 93.5 | 576.0 | 1,733.3 | 956.6 | 120.1 | 656.6 | 1,703.3 | 688 | | 1986 | 1,805.4 | 1,179.4 | 84.0 | 542.0 | 1,769.4 | 1,077.6 | 108.4 | 583.5 | 1,756.4 | 750 | | 1987
1988 | 1,620.5
1,488.1 | 1,146.4
1,081.3 | 65.1
58.7 | 408.7
348.0 | 1,534.8
1,455.6 | 1,024.4
993.8 | 89.3
75.7 | 421.1
386.1 | 1,668.8
1,529.8 | 671
676 | | 1989 | 1,376.1 | 1,003.3 | 55.3 | 317.6 | 1,338.4 | 931.7 | 67.0 | 339.8 | 1,422.8 | 650 | | 1990 | 1,192.7 | 894.8 | 37.6 | 260.4 | 1,110.8 | 793.9 | 54.3 | 262.6 | 1,308.0 | 534 | | 1991 | 1,013.9 | 840.4 | 35.6 | 137.9 | 948.8
1,094.9 | 753.5 | 43.1 | 152.1 | 1,090.8 | 509 | | 1992
1993 | 1,199.7
1,287.6 | 1,029.9
1,125.7 | 30.9
29.4 | 139.0
132.6 | 1,094.9 | 910.7
986.5 | 45.8
52.3 | 138.4
160.2 | 1,157.5
1,192.7 | 610
666 | | 1994 | 1,457.0 | 1,198.4 | 35.2 | 223.5 | 1,371.6 | 1,068.5 | 62.2 | 241.0 | 1,346.9 | 670 | | 1995 | 1,354.1 | 1,076.2 | 33.8 | 244.1
270.8 | 1,332.5 | 997.3
1.069.5 | 63.7 | 271.5 | 1,312.6 | 667 | | 1996
1997 |
1,476.8
1,474.0 | 1,160.9
1,133.7 | 45.3
44.5 | 270.8 | 1,425.6
1,441.1 | 1,069.5 | 65.8
68.5 | 290.3
310.3 | 1,412.9
1.400.5 | 757
804 | | 1998 | 1,616.9 | 1,271.4 | 42.6 | 302.9 | 1,612.3 | 1,187.6 | 69.2 | 355.5 | 1,474.2 | 886 | | 1999 | 1,640.9 | 1,302.4 | 31.9 | 306.6 | 1,663.5 | 1,246.7 | 65.8 | 351.1 | 1,604.9 | 880 | | 2000
2001 | 1,568.7
1,602.7 | 1,230.9
1,273.3 | 38.7
36.6 | 299.1
292.8 | 1,592.3
1,636.7 | 1,198.1
1,235.6 | 64.9
66.0 | 329.3
335.2 | 1,573.7
1,570.8 | 877
908 | | 2002 | 1,704.9 | 1,273.3 | 38.5 | 307.9 | 1.747.7 | 1,233.6 | 73.7 | 341.4 | 1,648.4 | 973 | | 7003 | 1,847.7 | 1,499.0 | 33.5 | 315.2 | 1,889.2 | 1,460.9 | 82.5 | 345.8 | 1,678.7 | 1,086 | | 2004 | 1,955.8
2,068.3 | 1,610.5
1,715.8 | 42.3
41.1 | 303.0
311.4 | 2,070.1
2,155.3 | 1,613.4
1,682.0 | 90.4
84.0 | 366.2
389.3 | 1,841.9
1,931.4 | 1,203
1,283 | | 2006 | 1,800.9 | 1,465.4 | 42.7 | 292.8 | 1,838.9 | 1,378.2 | 76.6 | 384.1 | 1,979.4 | 1,051 | | ZUU / P | 1,353.7 | 1,045.9 | 32.2 | 275.7 | 1,380.5 | 973.3 | 57.8 | 349.5 | 1,500.2 | 774 | | 2006: Jan | 2,292
2,125 | 1,837
1,808 | 27
35 | 428
282 | 2,224
2,129 | 1,686 | 103
85 | 435
411 | 2,048 | 1,185
1,084 | | Feb
Mar | 1,965 | 1,610 | 36 | 319 | 2,129 | 1,633
1,551 | 83 | 463 | 2,049
2,229 | 1,004 | | Apr | 1,821 | 1,510 | 56 | 255 | 1,987 | 1,492 | 76 | 419 | 2,058 | 1,097 | | May | 1,944
1,819 | 1,582
1,469 | 50
44 | 312
306 | 1,918
1,879 | 1,460
1,405 | 83
68 | 375
406 | 1,901
2,047 | 1,087
1,073 | | June
July | 1,013 | 1,403 | 82 | 230 | 1,073 | 1,403 | 84 | 371 | 1.944 | 969 | | Aug | 1 646 | 1.355 | 40 | 251 | 1,731 | 1,285 | 78 | 368 | 1,881 | 1,009 | | Sept
Oct | 1,721
1,470 | 1,391
1,181 | 29
38 | 301
251 | 1,654
1,560 | 1,215
1,170 | 71
65 | 368
325 | 2,019
1,919 | 1,004
952 | | Nov | 1,565 | 1,273 | 20 | 272 | 1,527 | 1,152 | 60 | 315 | 1,885 | 987 | | Dec | 1,629 | 1,241 | 49 | 339 | 1,628 | 1,181 | 75 | 372 | 1,887 | 1,019 | | 2007: Jan | 1,403 | 1,123 | 23 | 257 | 1,566 | 1,127 | 76 | 363 | 1,830 | 890 | | Feb
Mar | 1,487
1,491 | 1,188
1,205 | 30
36 | 269
250 | 1,541
1,569 | 1,099
1,131 | 72
72 | 370
366 | 1,628
1,610 | 840
830 | | Apr | 1,485 | 1,195 | 36 | 254 | 1,457 | 1,075 | 58 | 324 | 1,523 | 907 | | May | 1,440 | 1,155 | 33 | 252 | 1,520 | 1,063 | 64 | 393 | 1,554 | 861 | | June
July | 1,468
1,371 | 1,147
1,058 | 38
39 | 283
274 | 1,413
1,389 | 1,019
1,008 | 52
58 | 342
323 | 1,496
1,520 | 797
796 | | Aug | 1,347 | 974 | 37 | 336 | 1,322 | 934 | 55 | 333 | 1,501 | 701 | | Sept | 1,182
1,274 | 938
879 | 28
40 | 216
355 | 1,261
1,170 | 877
809 | 47
41 | 337
320 | 1,386
1,405 | 693
725 | | Oct
Nov ^p | 1,274 | 818 | 22 | 333 | 1,170 | 770 | 51 | 320
341 | 1,405 | 634 | | Dec p | 1,006 | 794 | 16 | 196 | 1,080 | 702 | 55 | 323 | 1,302 | 604 | | | | | | | | | | | | | ¹ Authorized by issuance of local building permits in permit-issuing places: 20,000 places beginning with 2004; 19,000 for 1994-2003; 17,000 for 1984-93; 16,000 for 1978-83; 14,000 for 1972-77; 13,000 for 1967-71; 12,000 for 1963-66; and 10,000 prior to 1963. ² Monthly data derived. Note.—Data beginning with 1999 for new housing units started and completed and for new houses sold are based on new estimation methods and are not directly comparable with earlier data. Table B-57.—Manufacturing and trade sales and inventories, 1967-2007 [Amounts in millions of dollars; monthly data seasonally adjusted] | Voor or month | Total | manufactur
and trade | ing | М | anufacturir | ng | V | Merchant
vholesalers | 3 | | Retail
trade | | Retail
and food | |--|--|--|--|--|---|--|---|--|--|--|--|--|--| | Year or month | Sales ¹ | Inven-
tories ² | Ratio ³ | Sales ¹ | Inven-
tories ² | Ratio ³ | Sales ¹ | Inven-
tories ² | Ratio ³ | Sales 1, 4 | Inven-
tories ² | Ratio ³ | services
sales | | SIC: ⁵
1967
1968 | 90,820
98,685
105,690 | 145,681
156,611
170,400 | 1.60
1.59
1.61 | 46,486
50,229
53,501 | 84,646
90,560
98,145 | 1.82
1.80
1.83 | 19,576
21,012
22,818 | 25,786
27,166
29,800 | 1.32
1.29
1.31 | 24,757
27,445
29,371 | 35,249
38,885
42,455 | 1.42
1.42
1.45 | | | 1970
1971
1972
1973
1974
1975
1976
1976
1977
1978 | 108,221
116,895
131,081
153,677
177,912
182,198
204,150
229,513
260,320
297,701 | 178,594
188,991
203,227
234,406
287,144
288,992
318,345
350,706
400,931
452,640 | 1.65
1.62
1.55
1.53
1.61
1.59
1.56
1.53
1.54
1.52 | 52,805
55,906
63,027
72,931
84,790
86,589
98,797
113,201
126,905
143,936 | 101,599
102,567
108,121
124,499
157,625
159,708
174,636
188,378
211,691
242,157 | 1.92
1.83
1.72
1.71
1.86
1.84
1.77
1.66
1.67 | 24,167
26,492
29,866
38,115
47,982
46,634
50,698
56,136
66,413
79,051 | 33,354
36,568
40,297
46,918
58,667
57,774
64,622
73,179
86,934
99,679 | 1.38
1.38
1.35
1.23
1.22
1.24
1.27
1.30
1.31 | 31,249
34,497
38,189
42,631
45,141
48,975
54,655
60,176
67,002
74,713 | 43,641
49,856
54,809
62,989
70,852
71,510
79,087
89,149
102,306
110,804 | 1.40
1.45
1.44
1.48
1.57
1.46
1.45
1.48
1.53 | | | 1980
1981
1982
1983
1983
1984
1985
1986
1986
1989
1989
1989
1990
1991
1991 | 327,233
355,822
347,686
410,124
422,583
430,419
457,735
497,157
527,039
545,909
542,815
567,176 | 508,924
545,786
573,908
590,287
649,780
664,039
662,738
709,848
767,222
815,455
840,594
834,609
842,809 | 1.56
1.53
1.67
1.56
1.53
1.56
1.50
1.49
1.52
1.52
1.53
1.48 | 154,391
168,129
163,351
172,547
190,652
194,657
206,326
224,619
236,698
242,686
239,847
250,394 | 265,215
283,413
311,852
312,379
339,516
334,749
322,654
338,109
369,374
391,212
405,073
390,950
382,510 | 1.72
1.69
1.95
1.78
1.73
1.68
1.59
1.57
1.63
1.65
1.65 | 93,099
101,180
95,211
99,225
112,199
113,459
114,960
122,968
134,521
143,760
149,506
148,306
154,150 | 122,631
129,654
127,428
130,075
142,452
147,409
153,574
163,903
178,801
187,009
195,833
200,448
208,302 | 1.32
1.28
1.36
1.28
1.23
1.29
1.30
1.28
1.29
1.30
1.28 | 79,743
86,514
89,062
97,514
107,243
114,586
120,803
128,442
138,017
146,581
153,718
154,661
162,632 | 121,078
132,719
134,628
147,833
167,812
181,881
186,510
207,836
219,047
237,234
239,688
243,211
251,997 | 1.52
1.53
1.49
1.44
1.52
1.56
1.55
1.54
1.58
1.56
1.54
1.52 | | | NAICS: 9 1992
1993 1994 1995 1996 1997 1998 1999 1999 | 540,573
567,580
610,253
655,097
687,350
723,879
742,837
786,634 | 837,045
864,074
927,390
986,160
1,005,600
1,046,786
1,078,644
1,138,209 | 1.53
1.50
1.46
1.48
1.46
1.42
1.43
1.40 | 242,002
251,708
269,843
289,973
299,766
319,558
324,984
335,991 | 378,762
379,706
399,970
424,843
430,518
443,622
449,083
463,563 | 1.57
1.50
1.44
1.43
1.37
1.38
1.35 | 147,261
154,018
164,575
179,915
190,362
198,154
202,260
216,597 | 196,914
204,842
221,978
238,392
241,083
258,570
272,315
289,564 | 1.31
1.30
1.29
1.29
1.27
1.26
1.31
1.29 | 151,310
161,854
175,835
185,209
197,222
206,167
215,592
234,046 | 261,369
279,526
305,442
322,925
333,999
344,594
357,246
385,082 | 1.67
1.68
1.66
1.72
1.67
1.64
1.62
1.59 | 168,261
179,858
194,638
204,677
217,463
227,670
238,278
257,797 | | 2000 | 834,325
818,615
823,714
853,596
923,319
1,001,154
1,066,358 | 1,196,628
1,118,784
1,138,707
1,144,702
1,235,243
1,312,163
1,388,979 | 1.41
1.42
1.36
1.34
1.30
1.27
1.28 | 350,715
330,875
326,227
334,616
359,081
394,615
411,663 | 481,633
428,108
423,082
408,226
439,821
479,106
509,902 | 1.35
1.38
1.29
1.24
1.18
1.17
1.21 | 234,546
232,096
236,294
246,857
274,710
298,753
329,336 | 307,962
295,658
298,808
303,343
332,815
357,537
388,168 | 1.28
1.31
1.25
1.22
1.16
1.16 | 249,063
255,644
261,194
272,123
289,528
307,786
325,359
338,618 | 407,033
395,018
416,817
433,133
462,607
475,520
490,909 | 1.59
1.58
1.56
1.56
1.56
1.51
1.49 | 274,518
282,131
288,845
301,264
320,526
340,669
360,871
375,989 | | 2006: Jan | 1,058,226
1,048,376
1,054,246
1,060,487
1,072,137
1,076,064
1,080,215
1,063,764
1,063,764
1,063,639
1,081,143
1,073,927
1,092,727
1,100,915
1,111,071
1,123,373
1,119,374
1,123,373
1,119,374
1,127,625
1,137,631
1,137,631 | 1,319,746
1,320,608
1,331,521
1,338,413
1,352,522
1,363,777
1,371,516
1,384,240
1,386,695
1,388,695
1,388,695
1,394,765
1,394,766
1,394,766
1,394,766
1,394,766
1,496,612
1,418,684
1,423,109
1,423,109
1,423,109
1,423,103
1,431,333
1,436,735 | 1.25
1.26
1.26
1.26
1.27
1.27
1.30
1.31
1.30
1.30
1.28
1.27
1.26
1.27
1.26
1.27 | 415,623
408,365
412,406
410,610
419,330
418,185
416,906
419,825
403,935
410,506
409,337
400,864
409,337
410,501
404,415,010
424,692
417,633
417,993
423,124
428,971 | 483,184
482,054
480,495
494,016
498,596
502,469
504,548
508,069
509,673
509,673
509,872
510,181
511,098
513,302
515,362
516,507
517,103
516,627
519,627
520,492
524,452 | 1.16
1.18
1.18
1.19
1.19
1.21
1.20
1.26
1.26
1.24
1.27
1.25
1.24
1.24
1.24
1.22
1.24 | 318,409
318,257
319,545
323,579
328,608
332,492
333,920
333,762
333,719
339,937
339,937
339,713
340,134
347,383
357,352
358,788
357,352
358,789
367,252
362,232
367,251
372,212
380,351 | 358,643
362,208
363,689
371,812
374,855
378,041
382,098
384,617
385,998
389,351
380,424
392,073
393,4796
396,604
397,866
403,077
401,359
403,077
406,153 | 1.13
1.14
1.14
1.13
1.13
1.13
1.13
1.15
1.16
1.17
1.14
1.16
1.15
1.11
1.11
1.11
1.11
1.11
1.11 | 324,194
321,754
322,295
326,298
324,199
325,387
328,408
326,659
326,897
326,885
330,700
330,598
332,929
334,693
340,409
337,273
339,152
339,509
342,381
342,381
342,381
342,383 | 477,919 476,346 481,79,509 486,694 490,431 491,006 492,369 491,111 489,606 490,309 491,590 492,452 489,706 491,365 494,646 497,649 502,869 505,123 505,470 506,864 506,130 | 1.47
1.48
1.49
1.50
1.51
1.50
1.50
1.50
1.49
1.48
1.45
1.45
1.48
1.48
1.48
1.48 | 359, 254
356, 451
357, 258
361, 376
359, 363
360, 488
363, 633
364, 172
363, 067
367, 230
369, 287
371, 651
377, 768
377, 173
380, 231
380, 231
380, 343
384, 342 | ¹ Annual data are averages of monthly not seasonally adjusted figures. 2 Seasonally adjusted, end of period. Inventories beginning with January 1982 for manufacturing and December 1980 for wholesale and retail trade are not comparable with earlier periods. 3 Inventory/sales ratio. Annual data are: beginning with 1982, averages of monthly ratios; for 1967-81, ratio of December inventories to monthly average sales for the year. Monthly ratios are inventories at end of month to sales for month. 4 Food services included on Standard Industrial Classification (SIC) basis and excluded on North American Industry Classification System (NAICS) basis. See last column for retail and food services sales. ⁵ Effective in 2001, data classified based on NAICS. Data on NAICS basis available beginning with 1992. Earlier data based on SIC. Data on both NAICS and SIC basis include semiconductors. Table B-58.—Manufacturers' shipments and inventories, 1967-2007 [Millions of dollars; monthly data seasonally adjusted] | | | Shipments ¹ | | | | ., | | Inventories | 2 | | | | |--|--|--|--|--|--|--|--|--|--|--|--|--| | | | | Non- | | [| Ourable goo | ds industrie | S | No | ondurable go | ods industr | ies | | Year or month | Total | Durable
goods
indus-
tries | durable
goods
indus-
tries | Total | Total | Materi-
als
and
supplies | Work in process | Finished
goods | Total | Materi-
als
and
supplies | Work in process | Finished goods | | <i>SIC:</i> ³ 1967 1968 1969 | 46,486
50,229
53,501 | 25,233
27,624
29,403 | 21,253
22,605
24,098 | 84,646
90,560
98,145 | 54,896
58,732
64,598 | 16,423
17,344
18,636 | 24,933
27,213
30,282 | 13,540
14,175
15,680 | 29,750
31,828
33,547 | 11,760
12,328
12,753 | 4,431
4,852
5,120 | 13,559
14,648
15,674 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 52,805
55,906
63,027
72,931
84,790
86,589
98,797
113,201
126,905
143,936 | 28,156
29,924
33,987
39,635
44,173
43,598
50,623
59,168
67,731
75,927 | 24,649
25,982
29,040
33,296
40,617
42,991
48,174
54,033
59,174
68,009 | 101,599
102,567
108,121
124,499
157,625
159,708
174,636
188,378
211,691
242,157 | 66,651
66,136
70,067
81,192
101,493
102,590
111,988
120,877
138,181
160,734 | 19,149
19,679
20,807
25,944
35,070
33,903
37,457
40,186
45,198
52,670 | 29,745
28,550
30,713
35,490
42,530
43,227
46,074
50,226
58,848
69,325 | 17,757
17,907
18,547
19,758
23,893
25,460
28,457
30,465
34,135
38,739 | 34,948
36,431
38,054
43,307
56,132
57,118
62,648
67,501
73,510
81,423 | 13,168
13,686
14,677
18,147
23,744
23,565
25,847
27,387
29,619
32,814 | 5,271
5,678
5,998
6,729
8,189
8,834
9,929
10,961
12,085
13,910 | 16,509
17,067
17,379
18,431
24,199
24,719
26,872
29,153
31,806
34,699 | | 1980
1981
1982
1983
1983
1984
1985
1986
1986
1987 | 154,391
168,129
163,351
172,547
190,682
194,538
194,657
206,326
224,619
236,698 | 77,419
83,727
79,212
85,481
97,940
101,279
103,238
108,128
118,458
123,158 | 76,972
84,402
84,139
87,066
92,742
93,259
91,419
98,198
106,161
113,540 | 265,215
283,413
311,852
312,379
339,516
334,749
322,654
338,109
369,374
391,212 |
174,788
186,443
200,444
199,854
221,330
218,193
211,997
220,799
242,468
257,513 | 55,173
57,998
59,136
60,325
66,031
63,904
61,331
63,562
69,611
72,435 | 76,945
80,998
86,707
86,899
98,251
98,162
97,000
102,393
112,958
122,251 | 42,670
47,447
54,601
52,630
57,048
56,127
53,666
54,844
59,899
62,827 | 90,427
96,970
111,408
112,525
118,186
116,556
110,657
117,310
126,906
133,699 | 36,606
38,165
44,039
44,816
45,692
44,106
42,335
45,319
49,396
50,674 | 15,884
16,194
18,612
18,691
19,328
19,442
18,124
19,270
20,559
21,653 | 37,937
42,611
48,757
49,018
53,166
53,008
50,198
52,721
56,951
61,372 | | 1990
1991
1992
<i>NAICS: 3</i>
1992 | 242,686
239,847
250,394 | 123,776
121,000
128,489 | 118,910
118,847
121,905 | 405,073
390,950
382,510 | 263,209
250,019
238,105 | 73,559
70,834
69,459 | 124,130
114,960
104,424 | 65,520
64,225
64,222 | 141,864
140,931
144,405 | 52,645
53,011
54,007 | 22,817
22,815
23,532 | 66,402
65,105
66,866 | | 1994
1995
1996
1997
1998 | 242,002
251,708
269,843
289,973
299,766
319,558
324,984
335,991 | 126,572
133,712
147,005
158,568
164,883
178,949
185,966
193,895 | 115,430
117,996
122,838
131,405
134,883
140,610
139,019
142,096 | 378,762
379,706
399,970
424,843
430,518
443,622
449,083
463,563 | 238,167
238,802
253,214
267,425
272,548
281,108
290,715
296,508 | 69,779
72,701
78,613
85,516
86,271
92,325
93,639
97,931 | 104,184
101,961
106,515
106,595
110,493
109,882
115,177
114,061 | 64,204
64,140
68,086
75,314
75,784
78,901
81,899
84,516 | 140,595
140,904
146,756
157,418
157,970
162,514
158,368
167,055 | 53,144
54,249
57,138
60,725
59,121
60,189
58,265
61,141 | 23,302
23,301
24,380
25,752
26,441
28,487
27,044
28,733 | 64,149
63,354
65,238
70,941
72,408
73,838
73,059
77,181 | | 2000
2001
2002
2003
2004
2005
2006
2007 P | 350,715
330,875
326,227
334,616
359,081
394,615
411,663 | 197,807
181,201
176,968
178,549
188,722
201,695
211,492
212,370 | 152,908
149,674
149,259
156,067
170,359
192,920
200,170 | 481,633
428,108
423,082
408,226
439,821
479,106
509,902 | 306,743
267,902
260,661
247,061
266,264
286,775
309,481
320,716 | 106,180
91,266
88,549
82,330
92,964
99,231
107,220 | 111,225
93,996
92,449
88,753
90,735
99,286
108,898 | 89,338
82,640
79,663
75,978
82,565
88,258
93,363 | 174,890
160,206
162,421
161,165
173,557
192,331
200,421 | 61,542
55,751
56,550
56,843
61,035
67,744
67,327 | 30,005
27,046
27,766
26,948
29,028
33,215
36,253 | 83,343
77,409
78,105
77,374
83,494
91,372
96,841 | | 2006: Jan Feb Mar Apr June July Aug Sept Oct Nov Dec | 415,623
408,365
412,406
410,610
419,330
418,185
416,906
419,825
403,943
403,238
403,035
410,506 | 211,171
211,245
211,645
208,516
213,746
214,133
211,019
215,164
209,152
210,388
209,525
212,817 | 204,452
197,120
200,761
202,094
205,584
204,052
205,887
204,661
194,791
192,850
193,510
197,689 | 483,184
482,054
486,070
490,495
494,016
498,509
502,469
504,548
508,069
508,986
509,673
509,902 | 287,069
286,464
289,312
292,202
294,341
296,637
300,384
301,542
305,166
307,882
308,436
309,481 | 98,475
99,037
100,360
101,255
102,295
102,868
104,561
105,697
106,499
107,545
107,433
107,220 | 99,354
98,551
100,220
101,856
102,600
103,568
104,755
103,672
105,665
107,125
107,164
108,898 | 89,240
88,876
88,732
89,091
89,446
90,201
91,068
92,173
93,002
93,212
93,839
93,363 | 196,115
195,590
196,758
198,293
199,675
201,872
202,085
203,006
202,903
201,104
201,237
200,421 | 67,954
68,088
68,470
68,592
70,173
69,642
69,386
69,779
69,805
67,696
67,778
67,327 | 35,207
33,624
33,609
34,814
33,923
36,244
36,302
36,752
36,111
36,277
36,591
36,253 | 92,954
93,878
94,679
94,887
95,579
95,986
96,397
96,475
96,987
97,131
96,868
96,841 | | 2007: Jan | 403,127
400,864
409,337
413,544
417,004
415,692
417,633
417,993
423,124
428,971 | 209,687
206,521
209,287
213,525
213,967
211,616
220,095
215,919
212,135
213,235
212,706
212,577 | 193,440
194,343
200,050
200,019
203,037
203,394
204,597
201,714
205,858
209,889
216,265 | 509,879
510,181
511,098
513,302
515,362
516,507
517,103
516,627
519,659
520,492
524,420 | 310,784
311,110
311,315
312,426
312,653
312,622
312,895
312,577
313,607
314,834
317,222
320,716 | 107,388
107,073
107,174
107,683
107,741
107,180
106,817
106,426
105,974
106,341
106,731 | 109,616
109,583
109,478
110,369
111,314
111,569
112,889
112,875
113,125
114,419
115,962 | 93,780
94,454
94,663
94,374
93,598
93,873
93,689
93,276
94,508
94,074
94,497 | 199,095
199,071
199,783
200,876
202,709
203,885
204,208
204,050
206,052
205,658
207,230 | 67,573
67,862
67,851
68,351
68,838
69,266
69,549
70,252
71,424
70,857
70,495 | 35,984
36,154
36,591
36,756
36,856
36,006
35,453
35,724
36,499
37,256 | 95,538
95,055
95,341
96,146
97,115
97,763
98,653
98,345
98,904
98,302
99,479 | Annual data are averages of monthly not seasonally adjusted figures. Seasonally adjusted, end of period. Data beginning with 1982 are not comparable with earlier data. Effective in 2001, data classified based on North American Industry Classification System (NAICS). Data on NAICS basis available beginning with 1992. Earlier data based on Standard Industrial Classification (SIC). Data on both NAICS and SIC basis include semiconductors. ### Table B-59.—Manufacturers' new and unfilled orders, 1967-2007 [Amounts in millions of dollars; monthly data seasonally adjusted] | | | | ounts in mini
orders ¹ | | · , | Infilled orders | | Unfilled o | rders to shipm | ents ratio ² | |--|---|---|---|---|--|---|--|---|--|--| | Year or month | Total | Durabli
indu:
Total | c goods
stries
Capital
goods,
nondefense | Nondurable
goods
industries | Total | Durable
goods
industries | Nondurable
goods
industries | Total | Durable
goods
industries | Nondurable
goods
industries | | SIC: 3 1967 1968 1969 1970 1971 1972 1973 1974 1975 1976 1977 1978 1980 1980 1983 1984 1986 1987 | 47,067
50,657
53,990
52,022
55,921
64,182
76,003
87,327
85,139
99,513
115,109
131,629
147,604
156,359
168,025
162,140
175,451
192,879
195,706
195,204
209,389
228,270
239,572 |
25,803
28,051
29,876
27,340
29,905
35,038
42,627
41,957
51,307
61,035
72,278
79,483
79,942
83,654
78,064
88,140
100,164
102,356
103,647
110,809
122,076 | 6,314
7,046
6,072
6,682
7,745
9,926
11,594
9,886
11,490
13,681
17,588
21,154
21,185
21,806
19,213
19,624
23,669
24,545
23,982
26,094
31,108 | 21,265
22,606
24,114
24,682
26,016
29,114
33,376
40,485
54,073
59,351
68,121
76,667
84,371
87,371
87,371
87,371
93,351
91,557
98,579
106,194 | 103,711
108,377
114,341
105,008
105,247
119,349
156,561
187,043
169,546
178,128
202,024
245,169
303,593
327,454
311,887
347,273
347,273
347,273
347,273
347,273
347,154
508,849 | 99,735
104,393
110,161
100,412
100,225
113,034
149,204
181,519
161,664
169,852
248,281
291,321
315,202
314,707
300,798
333,114
359,651
376,699
408,688
452,150 | 3,976
3,984
4,180
4,596
5,022
6,315
7,357
5,524
7,882
8,271
10,888
12,272
12,214
11,840
11,089
14,159
16,816
21,738
22,004 | 3.66
3.79
3.71
3.61
3.26
3.26
3.80
4.09
3.24
3.27
3.87
3.87
3.87
3.87
3.87
3.87
3.87
3.8 | 4.37
4.58
4.45
4.36
4.00
3.85
4.51
4.93
4.45
3.88
3.85
4.62
4.62
4.58
4.62
4.74
4.29
4.37
4.41
4.47
4.41
4.43
4.44
4.43
4.46
4.46
4.46
4.46
4.46 | 0.73
.69
.69
.76
.76
.86
.86
.81
.62
.74
.71
.81
.82
.75
.69
.69
.69
.68
.70
.83
.70 | | 1990 | 244,507
238,805
248,212
246,668
266,641
285,542
297,782
314,986
317,345
329,770
346,789
322,708
316,811
330,369
34,589
414,562 | 125,583
119,849
126,308
128,672
143,803
154,137
162,399
174,377
178,327
187,674
193,881
173,033
174,302
184,240
201,660
214,391
216,479 | 33,331
30,471
31,524
40,681
45,175
51,011
54,066
60,697
62,133
64,392
69,278
58,204
51,817
52,891
56,079
72,429
74,479 | 118,924
118,957
121,905 | 531,131
519,199
492,893 | 509,124
495,802
469,381
450,382
425,465
434,552
447,093
488,516
512,849
460,092
461,585
477,029
495,630
570,020
684,047
808,570 | 22,007 23,397 23,512 | 4.15
4.08
3.51 | 5.15
5.07
4.30
5.14
4.66
4.21
3.97
4.14
4.04
3.97
4.21
4.04
3.97
4.21
4.04
3.92
3.97
4.21
4.04
3.97
4.21
4.04
3.97
4.21
4.21
4.21
4.21
4.21
4.21
4.21
4.21 | 76 79 75 | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Oct Nov Dec | 406,763
407,631
427,050
413,993
417,162
422,357
419,316
415,676
403,244
408,606
416,103
338,496
400,493
416,899
416,896
420,992
420,976
421,206
421,206
421,206
421,688 | 202,311
210,511
220,289
211,578
218,305
213,429
211,015
229,605
210,394
215,096
218,978
213,829
213,229
214,015
216,709
218,978
213,829
217,598
230,502
218,348
213,348
214,256
215,348 | 66,105
68,176
75,340
71,161
69,848
71,552
71,741
67,725
72,503
77,700
64,912
68,845
78,375
78,178
81,119
71,417
74,935
73,022
76,918 | | | 567,567
574,681
590,228
604,388
615,196
624,281
626,819
663,370
681,059
673,215
684,047
687,768
683,326
725,644
737,085
756,341
771,803
779,374 | | | 3.96
4.03
4.18
4.13
4.17
4.24
4.18
4.44
4.53
4.62
4.64
4.85
4.85
4.85
4.93
5.06
5.06
5.06
5.17 | | Annual data are averages of monthly not seasonally adjusted figures. Unfilled orders are seasonally adjusted, end of period. Ratios are unfilled orders at end of period to shipments for period (excludes industries with no unfilled orders). Annual ratios relate to seasonally adjusted data for December. Seffective in 2001, data classified based on North American Industry Classification System (NAICS). Data on NAICS basis available beginning with 1992. Earlier data based on the Standard Industrial Classification (SIC). Data on SIC basis include semiconductors. Data on NAICS basis do not include semiconductors. Note.—For NAICS basis data beginning with 1992, because there are no unfilled orders for manufacturers' nondurable goods, manufacturers' nondurable new orders and nondurable shipments are the same (see Table B–58). #### **PRICES** # Table B-60.—Consumer price indexes for major expenditure classes, 1960-2007 [For all urban consumers; 1982-84=100, except as noted] | Year or month | All items | Food
bever | | Apparel | Housing | Transpor-
tation | Medical
care | Recre-
ation ² | Education
and
communi-
cation ² | Other
goods
and
services | Energy ³ | |--|--|--|--|--|--|---|--|--|--|--|---| | 1960
1961
1962
1963
1964
1965
1966
1967
1968 | 29.6
29.9
30.2
30.6
31.0
31.5
32.4
33.4
34.8
36.7 | 35.0
36.2
38.1 | 30.0
30.4
30.6
31.1
31.5
32.2
33.8
34.1
35.3
37.1 | 45.7
46.1
46.3
46.9
47.3
47.8
49.0
51.0
53.7
56.8 | 30.8
32.0
34.0 | 29.8
30.1
30.8
30.9
31.4
31.9
32.3
33.3
34.3
35.7 | 22.3
22.9
23.5
24.1
24.6
25.2
26.3
28.2
29.9
31.9 | | | 35.1
36.9
38.7 | 22.4
22.5
22.6
22.6
22.5
22.9
23.3
23.8
24.2
24.8 | | 1970 | 38.8
40.5
41.8
44.4
49.3
53.8
56.9
60.6
65.2
72.6 | 40.1
41.4
43.1
48.8
55.5
60.2
62.1
65.8
72.2
79.9 | 39.2
40.4
42.1
48.2
55.1
59.8
61.6
65.5
72.0
79.9 | 59.2
61.1
62.3
64.6
69.4
72.5
75.2
78.6
81.4
84.9 | 36.4
38.0
39.4
41.2
45.8
50.7
53.8
57.4
62.4
70.1 | 37.5
39.5
39.9
41.2
45.8
50.1
55.1
59.0
61.7
70.5 | 34.0
36.1
37.3
38.8
42.4
47.5
52.0
57.0
61.8
67.5 | | | 40.9
42.9
44.7
46.4
49.8
53.9
57.0
60.4
64.3
68.9 | 25.5
26.5
27.2
29.4
38.1
42.1
45.1
49.4
52.5
65.7 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 82.4
90.9
96.5
99.6
103.9
107.6
109.6
113.6
118.3 | 86.7
93.5
97.3
99.5
103.2
105.6
109.1
113.5
118.2
124.9 | 86.8
93.6
97.4
99.4
103.2
105.6
109.0
113.5
118.2
125.1 | 90.9
95.3
97.8
100.2
102.1
105.0
105.9
110.6
115.4
118.6 | 81.1
90.4
96.9
99.5
103.6
107.7
110.9
114.2
118.5 | 83.1
93.2
97.0
99.3
103.7
106.4
102.3
105.4
108.7
114.1 | 74.9
82.9
92.5
100.6
106.8
113.5
122.0
130.1
138.6
149.3 | | | 75.2
82.6
91.1
101.1
107.9
114.5
121.4
128.5
137.0
147.7 | 86.0
97.7
99.2
99.9
100.9
101.6
88.2
88.6
89.3
94.3 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 130.7
136.2
140.3
144.5
148.2
152.4
156.9
160.5
163.0
166.6 | 132.1
136.8
138.7
141.6
144.9
153.7
157.7
161.1
164.6 | 132.4
136.3
137.9
140.9
144.3
148.4
153.3
157.3
160.7 | 124.1
128.7
131.9
133.7
133.4
132.0
131.7
132.9
133.0
131.3 | 128.5
133.6
137.5
141.2
144.8
148.5
152.8
156.8
160.4
163.9 | 120.5
123.8
126.5
130.4
134.3
139.1
143.0
144.3
141.6 | 162.8
177.0
190.1
201.4
211.0
220.5
228.2
234.6
242.1
250.6 | 90.7
92.7
94.5
97.4
99.6
101.1
102.0 | 85.5
88.8
92.2
95.3
98.4
100.3
101.2 | 159.0
171.6
183.3
192.9
198.5
206.9
215.4
224.8
237.7
258.3 | 102.1
102.5
103.0
104.2
104.6
105.2
110.1
111.5
102.9 | | 2000 | 172.2
177.1
179.9
184.0
188.9
195.3
201.6
207.342 |
168.4
173.6
176.8
180.5
186.6
191.2
195.7
203.300 | 167.8
173.1
176.2
180.0
186.2
190.7
195.2
202.916 | 129.6
127.3
124.0
120.9
120.4
119.5
119.5
118.998 | 169.6
176.4
180.3
184.8
189.5
195.7
203.2
209.586 | 153.3
154.3
152.9
157.6
163.1
173.9
180.9
184.682 | 260.8
272.8
285.6
297.1
310.1
323.2
336.2
351.054 | 103.3
104.9
106.2
107.5
108.6
109.4
110.9
111.443 | 102.5
105.2
107.9
109.8
111.6
113.7
116.8
119.577 | 271.1
282.6
293.2
298.7
304.7
313.4
321.7
333.328 | 124.6
129.3
121.7
136.5
151.4
177.1
196.9
207.723 | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 198.3
198.7
199.8
201.5
202.5
202.9
203.5
203.9
202.9
201.8
201.8 | 194.5
194.4
194.5
194.2
194.7
195.1
195.6
196.0
196.7
197.5
197.2 | 194.1
194.0
194.0
193.7
194.2
195.5
195.5
196.2
197.1
196.8
197.0 | 114.9
116.6
122.0
123.4
122.4
118.9
113.8
116.1
121.7
123.3
121.7 | 200.0
200.5
201.3
201.7
202.2
203.7
204.7
205.1
205.0
204.4
204.5
204.8 | 175.9
175.8
177.4
184.1
187.6
187.3
189.0
188.5
180.6
174.8
173.9 | 329.5
332.1
333.8
334.7
335.6
336.0
337.0
337.7
338.3
339.3
340.1
340.1 | 109.9
110.2
110.6
111.1
111.2
111.3
111.3
111.1
111.2
111.2
111.2 | 115.7
115.7
115.8
115.8
115.7
115.9
116.3
117.5
118.4
118.5
118.1 | 318.2
319.1
320.0
320.0
320.2
321.5
321.2
321.7
323.3
324.3
324.3
326.7 | 189.5
186.4
188.6
201.4
209.3
211.3
215.1
214.7
199.1
181.3
180.4 | | 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 202.416
203.499
205.352
206.686
207.949
208.352
208.299
207.917
208.490
208.936
210.177
210.036 | 199.198
200.402
200.869
201.292
202.225
202.885
203.533
204.289
205.279
206.124
206.563
206.936 | 198.812
200.000
200.403
200.820
201.791
202.441
203.121
203.885
204.941
205.796
206.277
206.704 | 115.988
119.017
122.582
122.934
121.452
117.225
113.500
114.439
119.535
121.846
121.204
118.257 | 206.057
207.177
208.080
208.541
208.902
210.649
211.286
211.098
210.865
210.701
210.745
210.933 | 174.463
174.799
180.346
185.231
189.961
189.064
187.690
184.480
184.532
180.677
189.984 | 343.510
346.457
347.172
348.225
349.087
349.510
351.643
352.961
353.723
355.653
357.041
357.661 | 111.012
111.174
111.244
111.481
111.659
111.563
111.347
111.139
111.400
111.753
111.842
111.705 | 117.815
117.971
118.231
118.301
118.787
118.734
119.025
120.311
121.273
121.557
121.409
121.506 | 329.198
330.459
331.144
331.743
332.785
333.3415
333.325
334.801
335.680
336.379
337.633 | 183.567
184.451
196.929
207.265
219.071
221.088
217.274
209.637
207.588
219.009
217.506 | ¹ Includes alcoholic beverages, not shown separately. ² December 1997=100. 3 Household energy—gas (piped), electricity, fuel oil, etc.—and motor fuel. Motor oil, coolant, etc. also included through 1982. Note.—Data beginning with 1983 incorporate a rental equivalence measure for homeowners' costs. Series reflect changes in composition and renaming beginning in 1998, and formula and methodology changes beginning in 1999. Table B-61.—Consumer price indexes for selected expenditure classes, 1960–2007 [For all urban consumers; 1982-84=100, except as noted] | | | Food and b | everages | | | | | Housing | | | | |----------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|-------------------------------|--|--|-------------------------------|--|--| | | | | Food | | | | Shelter | | Fu | els and utilit | ies | | Year or month | Total ¹ | | | Away | Total ² | | Rent of | Owners'
equivalent | | Househo | | | | | Total | At
home | from
home | | Total ² | primary
residence | rent of
primary
residence ³ | Total ² | Total ² | Gas
(piped)
and
electricity | | 1960
1961 | | 30.0
30.4 | 31.5
31.8 | 25.4
26.0 | | 25.2
25.4 | 38.7
39.2 | | 26.0
26.3 | | 23.3
23.5 | | 1962
1963 | | 30.6
31.1 | 32.0
32.4 | 26.7
27.3 | | 25.8
26.1 | 39.7
40.1 | | 26.3
26.6 | | 23.5
23.5
23.5 | | 1964
1965 | | 31.5
32.2 | 32.7
33.5 | 27.8
28.4 | | 26.5
27.0 | 40.5
40.9 | | 26.6
26.6 | | 23.5 | | 1966
1967 | 35.0 | 33.8
34.1 | 35.2
35.1 | 29.7
31.3 | 30.8 | 27.8
28.8 | 41.5
42.2 | | 26.7
27.1 | 21.4 | 23.6
23.7 | | 1968
1969 | 36.2
38.1 | 35.3
37.1 | 36.3
38.0 | 32.9
34.9 | 32.0
34.0 | 30.1
32.6 | 43.3
44.7 | | 27.4
28.0 | 21.7
22.1 | 23.9
24.3 | | 1970
1971 | 40.1
41.4 | 39.2
40.4 | 39.9
40.9 | 37.5
39.4 | 36.4
38.0 | 35.5
37.0 | 46.5
48.7 | | 29.1
31.1 | 23.1
24.7 | 25.4
27.1 | | 1972
1973 | 43.1
48.8 | 42.1
48.2 | 42.7
49.7 | 41.0
44.2 | 39.4
41.2 | 38.7
40.5 | 50.4
52.5 | | 32.5
34.3 | 25.7
27.5 | 28.5 | | 1974
1975 | 55.5
60.2 | 55.1
59.8 | 57.1
61.8 | 49.8
54.5 | 45.8
50.7 | 44.4
48.8 | 55.2
58.0 | | 40.7
45.4 | 34.4
39.4 | 29.9
34.5
40.1 | | 1976
1977 | 62.1
65.8 | 61.6
65.5 | 63.1
66.8 | 58.2
62.6 | 53.8
57.4 | 51.5
54.9 | 61.1
64.8 | | 49.4
54.7 | 43.3
49.0 | 44.7
50.5 | | 1978
1979 | 72.2
79.9 | 72.0
79.9 | 73.8
81.8 | 68.3
75.9 | 62.4
70.1 | 60.5
68.9 | 69.3
74.3 | | 58.5
64.8 | 53.0
61.3 | 55.0
61.0 | | 1980
1981 | 86.7
93.5 | 86.8
93.6 | 88.4
94.8 | 83.4
90.9 | 81.1
90.4 | 81.0
90.5 | 80.9
87.9 | | 75.4
86.4 | 74.8
87.2 | 71.4
81.9 | | 1982 | 97.3
99.5 | 97.4
99.4 | 98.1
99.1 | 95.8
100.0 | 96.9
99.5 | 96.9
99.1 | 94.6
100.1 | 102.5 | 94.9
100.2 | 95.6
100.5 | 93.2
101.5 | | 1983
1984
1985 | 103.2
105.6 | 103.2
105.6 | 102.8
104.3 | 104.2 | 103.6
107.7 | 104.0
109.8 | 105.3
111.8 | 107.3
113.2 | 104.8
106.5 | 104.0
104.5 | 105.4
107.1 | | 1986
1987 | 109.1
113.5 | 109.0
113.5 | 107.3
111.9 | 112.5
117.0 | 110.9
114.2 | 115.8
121.3 | 118.3
123.1 | 119.4
124.8 | 104.1
103.0 | 99.2
97.3 | 107.1
105.7
103.8 | | 1988
1989 | 118.2
124.9 | 118.2
125.1 | 116.6
124.2 | 121.8
127.4 | 118.5
123.0 | 127.1
132.8 | 127.8
132.8 | 131.1
137.4 | 104.4
107.8 | 98.0
100.9 | 104.6
107.5 | | 1990
1991 | 132.1
136.8 | 132.4
136.3 | 132.3
135.8 | 133.4
137.9 | 128.5
133.6 | 140.0
146.3 | 138.4
143.3 | 144.8
150.4 | 111.6
115.3 | 104.5
106.7 | 109.3
112.6 | | 1992
1993 | 138.7
141.6 | 137.9
140.9 | 136.8
140.1 | 140.7
143.2 | 137.5
141.2 | 151.2
155.7 | 146.9
150.3 | 155.5
160.5 | 117.8
121.3 | 108.1
111.2 | 114.8
118.5 | | 1994
1995 | 144.9
148.9 | 144.3
148.4 | 144.1
148.8 | 145.7
149.0 | 144.8
148.5 | 160.5
165.7 | 154.0
157.8 | 165.8
171.3 | 122.8
123.7 | 111.7 | 119.2
119.2 | | 1996
1997 | 153.7
157.7 | 153.3
157.3 | 154.3
158.1 | 152.7
157.0 | 152.8
156.8 | 171.0
176.3 | 162.0
166.7 | 176.8
181.9 | 127.5
130.8 | 115.2
117.9 | 122.1
125.1 | | 1998
1999 | 161.1
164.6 | 160.7
164.1 | 161.1
164.2 | 161.1
165.1 | 160.4
163.9 | 182.1
187.3 | 172.1
177.5 | 187.8
192.9 | 128.5
128.8 | 113.7
113.5 | 121.2
120.9 | | 2000 | 168.4 | 167.8 | 167.9 | 169.0 | 169.6 | 193.4 | 183.9 | 198.7 | 137.9 | 122.8 | 128.0 | | 2001 | 173.6
176.8 | 173.1
176.2 | 173.4
175.6 | 173.9
178.3 | 176.4
180.3 | 200.6
208.1 | 192.1
199.7 | 206.3
214.7 | 150.2
143.6 | 135.4
127.2 | 142.4
134.4 | | 2003 | 180.5
186.6 | 180.0
186.2 | 179.4
186.2 | 182.1
187.5 | 184.8
189.5 | 213.1
218.8 | 205.5
211.0 | 219.9
224.9 | 154.5
161.9 | 138.2
144.4 | 145.0
150.6 | | 2005
2006
2007 | 191.2
195.7
203.300 | 190.7
195.2
202.916 | 189.8
193.1
201.245 | 193.4
199.4
206.659 | 195.7
203.2
209.586 | 224.4
232.1
240.611 | 217.3
225.1
234.679 | 230.2
238.2
246.235 | 179.0
194.7
200.632 | 161.6
177.1
181.744 | 166.5
182.1
186.262 | | 2006: Jan | 194.5 | 194.1 | 193.4 | 196.6 | 200.0 | 226.8 | 220.9 | 233.4 | 198.7 | 182.1 | 188.1 | | Feb
Mar | 194.4
194.5 | 194.0
194.0 | 192.6
192.3 | 197.2
197.6 | 200.5
201.3 | 228.3
229.9 | 221.6
222.3 | 234.1
234.9 | 194.6
192.3 | 177.5
174.8 | 182.8
179.9 | | Apr
May | 194.2
194.7 | 193.7
194.2 | 191.5
191.9 | 198.0
198.7 | 201.7
202.2 | 230.7
231.2 | 222.9
223.6 | 235.8
236.9 | 190.8
192.0 | 173.2
174.4 | 177.7
178.8 | | June
July | 195.1
195.6 | 194.5
195.0 | 192.2
192.6 | 199.2
199.7 | 203.7
204.7 | 232.2 | 224.4
225.2 | 237.9
238.8 | 197.6
198.5 | 180.4
181.1 | 185.6
186.2 | | Aug
Sept | 196.0
196.7 | 195.5
196.2 | 193.1
194.1 | 200.2
200.5 | 205.1
205.0 | 234.2 | 226.2
227.1 | 239.7
240.4 | 199.0
199.6 | 181.5
182.0 |
186.4
187.4 | | Oct
Nov | 197.5
197.2
197.4 | 197.1
196.8
197.0 | 195.1
194.3
194.3 | 201.1
201.6
202.2 | 204.4
204.5
204.8 | 234.8
234.9
235.1 | 228.0
228.9
230.0 | 241.3
242.1
242.8 | 190.1
190.6
192.6 | 171.5
172.1
174.2 | 176.4
177.0
179.0 | | Dec | | 198.812
200.000 | | | | | 230.806 | 242 245 | 194.378
194.890
196.414 | | 181.064 | | Feb
Mar | 199.198
200.402
200.869 | 200.403 | 196.671
198.193
198.766 | 203.171
203.909
204.082 | 206.057
207.177
208.080 | 236.504
237.972
238.980 | 232.495 | 244.020
244.602
244.993
245.236 | 196.414 | 175.718
176.092
177.635 | 182.624 | | Apr
May | 201.292
202.225
202.885 | 200.820
201.791
202.441 | 199.020
200.334
200.950 | 204.725
205.233
205.934 | 208.541
208.902
210.649 | 239.735
239.877
240.980 | 230.806
231.739
232.495
232.980
233.549
234.071 | 245.236 | 196.393
198.574
206.199 | 177.515
179.798 | 181.064
181.232
182.624
182.283
184.737
193.911 | | June
July | 203.533
204.289
205.279 | 203.121 | 201.401 | 205.934
206.931
207.756 | 211.286
211.098 | 242.067
242.238
241.990 | 234.732 | 245.690
246.149 | 206.140 | 188.040
187.624
185.453
185.306 | 193.184
190.710 | | Aug
Sept | 204.289
205.279
206.124 | 203.885
204.941 | 202.126
203.193 | 208.805 | 210.865 I | 241.990 | 234.732
235.311
236.058
237.135
238.169 | 246.815
247.487
248.075 | 204.334
204.264
200.836 | 185.306 | 190.158 | | Oct
Nov
Dec | 206.124
206.563
206.936 | 205.796
206.277
206.704 | 204.333
204.745
205.208 | 209.275
209.854
210.233 | 210.701
210.745
210.933 | 242.405
242.207
242.372 | 237.135
238.169
239.102 | 248.876
249.532 | 200.836
202.161
203.006 | 181.509
182.725
183.516 | 185.337
184.753
185.155 | | DGf | 200.330 | 200./04 | 203.200 | ۷۱۵.۲۵۵ | 210.333 | 444.314 | 200.102 | 243.332 | 203.000 | 103.310 | 100.100 | ¹ Includes alcoholic beverages, not shown separately. 2 Includes other items not shown separately. 3 December 1982=100. Table B-61.—Consumer price indexes for selected expenditure classes, 1960-2007.—Continued [For all urban consumers; 1982-84=100, except as noted] | | | | | | | | | | Medical care | | |--|--|--|--|---|---|---|---|--|--|---| | | | | Priva | ate transporta | tion | | Dublis | | Madiaal | | | Year or month | Total | | New ve | ehicles | Used | Motor | Public
trans-
porta- | Total | Medical
care
com- | Medical
care | | | | Total ² | Total ² | New
cars | cars
and
trucks | fuel | tion | | modities | services | | 1960
1961
1962
1962
1963
1964
1965
1967
1967
1968
1969
1969 | 29.8
30.1
30.8
30.9
31.4
31.9
32.3
33.3
34.3
35.7 | 30.6
30.8
31.4
31.6
32.0
32.5
32.9
33.8
34.8
36.0 | 51.6
51.6
51.4
51.1
50.9
49.8
48.9
49.3
50.7
51.5 | 51.5
51.5
51.3
51.0
50.9
49.7
48.8
49.3
50.7
51.5 | 25.0
26.0
28.4
28.7
30.0
29.8
29.0
29.9
30.9 | 24.4
24.1
24.3
24.2
24.1
25.1
25.6
26.4
27.6
27.9 | 22.2
23.2
24.0
24.3
24.7
25.2
26.1
27.4
28.7
30.9
35.2 | 22.3
22.9
23.5
24.1
24.6
25.2
26.3
28.2
29.9
31.9 | 46.9
46.3
45.6
45.2
45.1
45.0
45.1
44.9
45.4
46.5 | 19.5
20.2
20.9
21.5
22.0
22.7
23.9
26.0
27.9
30.2 | | 1971
1972
1973
1974
1975
1976
1977
1978 | 39.5
39.9
41.2
45.8
50.1
55.1
59.0
61.7
70.5 | 39.4
39.7
41.0
46.2
50.6
55.6
59.7
62.5
71.7 | 55.3
54.8
54.8
58.0
63.0
67.0
70.5
75.9
81.9 | 55.2
54.7
54.8
57.9
62.9
66.9
70.4
75.8
81.8 | 33.0
33.1
35.2
36.7
43.8
50.3
54.7
55.8
60.2 | 28.1
28.4
31.2
42.2
45.1
47.0
49.7
51.8
70.1 | 37.8
39.3
39.7
40.6
43.5
47.8
50.0
51.5
54.9 | 36.1
37.3
38.8
42.4
47.5
52.0
57.0
61.8
67.5 | 47.3
47.4
47.5
49.2
53.3
56.5
60.2
64.4
69.0 | 34.7
35.9
37.5
41.4
46.6
51.3
56.4
61.2
67.2 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 83.1
93.2
97.0
99.3
103.7
106.4
102.3
105.4
108.7
114.1 | 84.2
93.8
97.1
99.3
103.6
106.2
101.2
104.2
107.6
112.9 | 88.5
93.9
97.5
99.9
102.6
106.1
110.6
114.4
116.5
119.2 | 88.4
93.7
97.4
99.9
102.8
106.1
110.6
114.6
116.9 | 62.3
76.9
88.8
98.7
112.5
113.7
108.8
113.1
118.0
120.4 | 97.4
108.5
102.8
99.4
97.9
98.7
77.1
80.2
80.9
88.5 | 69.0
85.6
94.9
99.5
105.7
110.5
117.0
121.1
123.3
129.5 | 74.9
82.9
92.5
100.6
113.5
122.0
130.1
138.6
149.3 | 75.4
83.7
92.3
100.2
107.5
115.2
122.8
131.0
139.9
150.8 | 74.8
82.8
92.6
100.7
113.2
121.9
130.0
138.3
148.9 | | 1990 | 120.5
123.8
126.5
130.4
134.3
139.1
143.0
144.3
141.6
144.4 | 118.8
121.9
124.6
127.5
131.4
136.3
140.0
141.0
137.9
140.5 | 121.4
126.0
129.2
132.7
137.6
141.0
143.7
144.3
143.4
142.9 | 121.0
125.3
128.4
131.5
136.0
139.0
141.4
141.7
140.7
139.6 | 117.6
118.1
123.2
133.9
141.7
156.5
157.0
151.1
150.6
152.0 | 101.2
99.4
99.0
98.0
98.5
100.0
106.3
106.2
92.2
100.7 | 142.6
148.9
151.4
167.0
172.0
175.9
181.9
186.7
190.3
197.7 |
162.8
177.0
190.1
201.4
211.0
220.5
228.2
234.6
242.1
250.6 | 163.4
176.8
188.1
195.0
200.7
204.5
210.4
215.3
221.8
230.7 | 162.7
177.1
190.5
202.9
213.4
224.2
232.4
239.1
246.8
255.1 | | 2000 | 153.3
154.3
152.9
157.6
163.1
173.9
180.9
184.682 | 149.1
150.0
148.8
153.6
159.4
170.2
177.0
180.778 | 142.8
142.1
140.0
137.9
137.1
137.9
137.6
136.254 | 139.6
138.9
137.3
134.7
133.9
135.2
136.4
135.865 | 155.8
158.7
152.0
142.9
133.3
139.4
140.0
135.747 | 129.3
124.7
116.6
135.8
160.4
195.7
221.0
239.070 | 209.6
210.6
207.4
209.3
209.1
217.3
226.6
230.002 | 260.8
272.8
285.6
297.1
310.1
323.2
336.2
351.054 | 238.1
247.6
256.4
262.8
269.3
276.0
285.9
289.999 | 266.0
278.8
292.9
306.0
321.3
336.7
350.6
369.302 | | 2006: Jan Feb Mar Apr May June July Aug 2007: Jan Feb Mar Apr Mar Apr May June Ct Nov Ct Ct Ct Ct Ct Ct Ct C | 175.9
175.8
177.4
187.6
187.3
189.0
188.5
180.6
174.8
173.9
175.4
174.463
174.739
180.346
185.231
189.961
189.961
184.480
184.480
184.532
184.485
184.532 | 172.1
171.9
173.5
180.4
183.9
183.2
184.9
184.5
170.5
170.0
171.8
170.562
170.755
176.478
186.376
185.175
183.418
185.25
180.418
185.25
180.418
180.586
180.919
180.488 | 139.3
139.3
138.8
138.4
137.7
137.2
136.9
136.4
136.8
137.1
137.603
137.228
136.95
135.220
135.415
134.227
135.344
134.237
135.344 | 137.7
137.5
136.9
136.5
136.6
135.4
135.6
136.6
136.9
137.20
137.20
136.658
136.400
135.787
135.479
135.479
135.479
135.439
134.888
134.637
135.169 | 139.3
139.5
140.0
140.4
140.9
141.5
142.4
141.0
139.3
137.3
136.2
135.257
134.382
134.363
134.481
135.067
136.038 | 199.2
198.1
205.8
235.4
250.9
248.4
255.6
254.4
220.1
193.3
199.3
199.30
195.377
220.515
242.944
265.781
260.655
252.999
238.194
239.104
239.104
239.104 | 219.9
221.3
222.6
225.3
229.2
234.3
237.4
234.3
229.5
220.4
217.40
221.403
224.061
225.883
227.567
233.319
233.275
233.275
233.275
233.275
233.275
233.275 | 329.5
332.1
333.8
334.7
335.6
336.0
337.7
338.3
340.1
340.1
343.510
351.643
352.943
352.943
355.653
355.653 | 282.0 283.1 284.3 285.3 286.3 286.3 287.6 288.1 287.6 288.1 288.6 285.9 288.68 287.7 291.164 292.161 293.201 2 | 342.9 346.1 348.0 348.8 349.7 350.3 351.2 352.1 352.7 354.0 355.6 356.0 359.757 363.908 365.164 366.070 367.127 367.378 370.008 371.481 372.432 374.750 | Table B-62.—Consumer price indexes for commodities, services, and special groups, 1960-2007 [For all urban consumers; 1982-84=100, except as noted] | | | Commo | | | | Special | | | | All items | | |--|--|--|---|--|--|---|--|--|--|---|--| | Year or month | All
items
(CPI-U) ¹ | All
com-
modities | Com-
modities
less
food | Services | All items
less
food | All items
less
energy | All items
less
food and
energy | All items
less
medical
care | CPI-U-X1
(Dec. 1982
= 97.6) ² | CPI-U-RS
(Dec. 1977
= 100) ³ | C-CPI-U
(Dec. 1999
= 100) 4 | | 1960
1961
1962
1963
1963
1964
1965
1966
1967
1968 | 29.6
29.9
30.2
30.6
31.0
31.5
32.4
33.4
34.8
36.7 | 33.6
33.8
34.1
34.4
34.8
35.2
36.1
36.8
38.1
39.9 | 36.0
36.1
36.3
36.6
36.9
37.2
37.7
38.6
40.0
41.7 | 24.1
24.5
25.0
25.5
26.0
26.6
27.6
28.8
30.3
32.4 | 29.7
30.0
30.3
30.7
31.1
31.6
32.3
33.4
34.9
36.8 | 30.4
30.7
31.1
31.5
32.0
32.5
33.5
34.4
35.9
38.0 | 30.6
31.0
31.4
31.8
32.3
32.7
33.5
34.7
36.3
38.4 | 30.2
30.5
30.8
31.1
31.5
32.0
33.0
33.7
35.1
37.0 | 32.2
32.5
32.8
33.3
33.7
34.2
35.2
36.3
37.7
39.4 | | | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 38.8
40.5
41.8
44.4
49.3
53.8
56.9
60.6
65.2
72.6 | 41.7
43.2
44.5
47.8
53.5
58.2
60.7
64.2
68.8
76.6 | 43.4
45.1
46.1
47.7
52.8
57.6
60.5
63.8
67.5
75.3 | 35.0
37.0
38.4
40.1
43.8
48.0
52.0
56.0
60.8
67.5 | 39.0
40.8
42.0
43.7
48.0
52.5
56.0
59.6
63.9
71.2 | 40.3
42.0
43.4
46.1
50.6
55.1
58.2
61.9
66.7
73.4 | 40.8
42.7
44.0
45.6
49.4
53.9
57.4
61.0
65.5
71.9 | 39.2
40.8
42.1
44.8
49.8
54.3
57.2
60.8
65.4
72.9 | 41.3
43.1
44.4
47.2
51.9
56.2
59.4
63.2
67.5
74.0 | 104.4 | | | 1980
1981
1982
1983
1984
1985
1986
1987
1987 | 82.4
90.9
96.5
99.6
103.9
107.6
109.6
113.6
118.3
124.0 | 86.0
93.2
97.0
99.8
103.2
105.4
104.4
107.7
111.5
116.7 | 85.7
93.1
96.9
100.0
103.1
105.2
101.7
104.3
107.7
112.0 | 77.9
88.1
96.0
99.4
104.6
109.9
115.4
120.2
125.7
131.9 | 81.5
90.4
96.3
99.7
104.0
108.0
109.8
113.6
118.3
123.7 | 81.9
90.1
96.1
99.6
104.3
108.4
112.6
117.2
122.3
128.1 | 80.8
89.2
95.8
99.6
104.6
109.1
113.5
118.2
123.4
129.0 | 82.8
91.4
96.8
99.6
103.7
107.2
108.8
112.6
117.0 | 82.3
90.1
95.6
99.6
103.9
107.6
113.6
118.3
124.0 | 127.1
139.2
147.6
153.9
160.2
165.7
168.7
174.4
180.8
188.6 | | | 1990 | 130.7
136.2
140.3
144.5
148.2
152.4
156.9
160.5
163.0 | 122.8
126.6
129.1
131.5
133.8
136.4
139.9
141.8
141.9 | 117.4
121.3
124.2
126.3
127.9
129.8
132.6
133.4
132.0
134.0 | 139.2
146.3
152.0
157.9
163.1
168.7
174.1
179.4
184.2
188.8 | 130.3
136.1
140.8
145.1
149.0
153.1
157.5
161.1
163.4
167.0 |
134.7
140.9
145.4
150.0
154.1
158.7
163.1
167.1
170.9
174.4 | 135.5
142.1
147.3
152.2
156.5
161.2
165.6
169.5
173.4
177.0 | 128.8
133.8
137.5
141.2
144.7
148.6
152.8
156.3
158.6
162.0 | 130.7
136.2
140.3
144.5
148.2
152.4
156.5
163.0
166.6 | 198.0
205.1
210.3
215.5
220.1
225.4
231.4
236.4
239.7
244.7 | | | 2000 | 172.2
177.1
179.9
184.0
188.9
195.3
201.6
207.342 | 149.2
150.7
149.7
151.2
154.7
160.2
164.0
167.509 | 139.2
138.9
136.0
136.5
138.8
144.5
148.0
149.720 | 195.3
203.4
209.8
216.5
222.8
230.1
238.9
246.848 | 173.0
177.8
180.5
184.7
189.4
196.0
202.7
208.098 | 178.6
183.5
187.7
190.6
194.4
198.7
203.7
208.925 | 181.3
186.1
190.5
193.2
196.6
200.9
205.9
210.729 | 167.3
171.9
174.3
178.1
182.7
188.7
194.7
200.080 | 172.2
177.1
179.9
184.0
188.9
195.3
201.6
207.342 | 252.9
260.0
264.2
270.1
277.4
286.7
296.1
304.5 | 102.0
104.3
105.6
107.8
110.5
113.7
116.9
119.822 | | 2006: Jan Feb Mar Apr Apr June July Aug Sept Oct Nov Dec | 198.3
198.7
199.8
201.5
202.5
202.9
203.9
203.9
202.9
201.8
201.8 | 161.3
161.4
162.8
165.5
166.9
166.3
166.4
166.4
162.5
161.8 | 144.7
144.9
146.8
150.6
152.3
151.3
151.4
148.0
145.1
144.3 | 234.9
235.7
236.6
237.1
237.7
239.2
240.2
240.9
241.1
240.9
240.9
241.2 | 199.0
199.5
200.8
202.8
203.9
204.3
204.9
205.4
204.1
202.6
202.3
202.6 | 200.8
201.6
202.6
203.0
203.3
203.6
203.9
204.4
204.9
205.6
205.3
205.1 | 202.6
203.6
204.9
205.5
205.7
205.9
206.7
207.2
207.8
207.6
207.3 | 191.6
191.9
193.0
194.7
195.6
196.1
196.0
197.1
194.9
194.5 | 198.3
198.7
199.8
201.5
202.5
202.9
203.5
203.9
201.8
201.8 | 291.2
291.8
293.5
295.9
297.3
297.9
298.8
299.5
298.0
296.4 | 115.2
115.5
116.1
116.8
117.3
117.5
117.7
117.9
117.7
117.2
117.0 | | 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 202.416
203.499
205.352
206.686
207.949
208.352
208.299
207.917
208.490
208.936
210.177
210.036 | 161.978
162.890
165.710
167.777
169.767
168.921
167.938
166.955
167.952
168.664
171.043
170.511 | 143.775
144.558
148.240
150.894
153.228
151.825
150.225
148.591
149.541
150.180
153.234 | 242.540
243.793
244.671
245.265
245.793
247.450
248.331
248.555
248.700
248.878
248.974
249.225 | 203.035
204.101
206.195
207.680
208.991
209.353
209.179
208.607
209.100
209.478
210.846
210.610 | 205.93
207.106
207.850
208.243
208.400
208.636
208.980
209.399
210.000
210.714
210.888
210.890 | 208.009
209.112
209.923
210.311
210.316
210.474
210.756
211.111
211.628
212.318
212.435
212.356 | 195.295
196.298
198.179
199.512
200.779
201.178
201.042
200.598
201.159
201.544
202.770
202.600 | 202.416
203.499
205.352
206.686
207.949
208.352
208.299
207.917
208.490
208.936
210.177
210.036 | 297.3
298.9
301.6
303.6
305.4
306.0
305.9
305.4
306.2
306.2
306.9
308.7
308.7 | 117.427
118.030
118.962
119.552
120.041
120.230
120.157
120.077
120.423
120.699
121.178
121.088 | ¹ Consumer price index, all urban consumers. 2 CPI-U-X1 reflects a rental equivalence approach to homeowners' costs for the CPI-U for years prior to 1983, the first year for which the official index incorporates such a measure. CPI-U-X1 is rebased to the December 1982 value of the CPI-U (1982-84=100) and is identical with CPI-U data from December 1982 forward. Data prior to 1987 estimated by moving the series at the same rate as the CPI-U for each year. 3 Consumer price index research series (CPI-U-RS) using current methods introduced in June 1999. Data for 2007 are preliminary. All data are subject to revision annually. 4 Chained consumer price index (C-CPI-U) introduced in August 2002. Data for 2006 and 2007 are subject to revision. Source: Department of Labor (Bureau of Labor Statistics). Table B-63.—Changes in special consumer price indexes, 1960-2007 [For all urban consumers; percent change] | | | | [FUI dil UIDO | an consumei | s, percent c | mangej | | | | | |--|---|---|---|---|--|--|--|--|--|--| | | All it | tems | All iter
fo | ns less
od | All iter
ene | ns less
ergy | | ms less
d energy | | ms less
al care | | Year or month | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | | 1960 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971 1977 1977 1977 1978 1978 1978 1980 1981 1982 1988 1989 1990 1990 1991 1993 1993 1994 1995 1998 1999 1999 1999 1999 1999 1999 | 1.4
7,7
1.3
1.6
1.0
1.9
3.5
3.5
3.0
4,7
6.2
5.6
6.3
3.3
4.4
4.7
4.7
2.7
2.7
2.7
2.7
2.7
2.7
2.7
2.7
2.7
2 | 1.7
1.0
1.0
1.3
1.3
1.6
2.9
3.1
2.5
5.5
5.7
4.4
3.2
6.5
7.6
6.5
7.6
6.5
7.6
1.3
3.2
4.3
3.2
4.3
3.2
4.3
3.2
4.2
3.3
3.2
4.2
4.2
3.3
3.3
4.2
4.2
4.2
3.3
3.3
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2 | 1.0
1.3
1.0
1.6
1.0
1.6
3.5
5.6
6.6
3.0
2.9
2.9
2.9
2.9
3.3
14.0
13.0
4.1
4.1
4.1
4.2
4.2
4.2
4.2
4.2
2.7
2.7
2.7
2.7
2.7
2.7
3.3
3.3
3.3
3.3
3.3
3.3
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1
4.1 | 1.7
1.0
1.0
1.3
1.3
1.6
2.2
3.4
4.5
5.4
4.6
2.9
4.0
9.8
9.4
6.6
6.6
7.2
11.4
14.5
10.9
9.5
3.5
4.3
3.5
4.5
3.5
4.5
3.5
4.5
3.5
4.5
4.5
3.5
4.5
3.5
4.5
3.5
3.5
4.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3.5
3 | 1.3
7,7
1.3
1.9
1.3
3.4
3.2
3.2
9.6
5.4
3.5
5.4
3.5
8.6
6.7
9.7
11.1
11.7
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5
4.5 | 1.7
1.0
1.3
1.3
1.6
1.6
1.6
3.1
2.7
4.4
5.8
8.9
6.2
2.3
3.3
6.2
2.3
3.6
2.0
2.1
2.7
2.3
2.0
2.2
2.2
2.2
2.2
2.2
2.2
2.2
2.2
2.2 |
1.0
1.3
1.3
1.6
1.2
1.5
1.5
3.3
3.8
5.1
6.2
6.6
3.1
3.0
7
11.1
6.7
6.5
8.5
11.3
12.2
9.5
5.5
11.3
3.8
4.7
4.7
4.3
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7
4.7 | 1.3
1.3
1.3
1.3
1.6
1.6
2.24
3.6
5.8
6.3
7.4
4.0
9.1
6.3
7.4
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4.0
4 | 1.3
3.3
1.3
1.6
1.0
1.9
3.4
2.7
6.1
5.2
3.4
9.1
11.2
6.7
6.7
9.1
11.3
4.2
4.5
4.5
4.2
4.5
5.9
2.7
2.7
2.6
2.5
3.3
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2
4.2 | 1.3
1.0
1.0
1.0
1.3
1.3
1.3
2.1
2.1
3.2
5.4
6.4
1.2
9.0
6.3
7.6
6.3
7.6
1.5
9.0
9.0
1.5
9.0
9.0
1.5
9.0
9.0
1.5
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0
9.0 | | | | | | Percei | nt change fro | m preceding ı | month | | | | | | Unad-
justed | Seasonally
adjusted | Unad-
justed | Seasonally
adjusted | Unad-
justed | Seasonally
adjusted | Unad-
justed | Seasonally
adjusted | Unad-
justed | Seasonally
adjusted | | 2006: Jan | 0.8
2.2
6.6
9.5
5.5
2.3
2.5
5
1
1.3
5.9
6.6
6.2
2.2
3.3
2.5
6.6 | 0.66
.11
.33
.55
.22
.44
.33
.55
-44
.04
.22
.46
.66
.44
.77
.22
.11
.33
.33
.83
.83 | 0.8
3.3
.7,7
1.0
.5,5
2.2
3.3
2.2
-6,6
-7,7
-1,1
2.2
5,5
1.0
2.2
2.3
2.2
2.7,7
-1,1 | 0.66
.66
.6.69
.2.55
.2.69
.6.69
.0.90
.3.77
.4.47
.7.1
.1.1
.1.22
.2.3
.9.9 | 0.3 | 0.2
2.2
2.2
2.2
2.2
2.2
2.1
1.1
1.1
2.2
2.3
3.2
2.2
3.3
2.3
3.3
3.3
3.3
3.3 | 0.2
.55
.63
.11
.11
.12
.2
.3
11
.3
.5
.4
.4
.2
.2
.2
.2
.2
.3
.1
.1
.1
.1
.1
.1
.1
.1
.1
.1
.1
.1
.1 | 0.1
.2
.3
.3
.2
.2
.2
.2
.2
.1
.1
.1
.1
.2
.2
.2
.2
.2
.2
.2
.2
.2
.2
.2
.2
.2 | 0.8
2.2
6.6
9.5
5.3
3.3
3.3
6.6
-2.2
2.3
3.5
1.0
7.7
6.2
2.2
-1.1
-2.2
6.6 | 0.6
1.1
3.3
6.6
6.5
5.5
3.3
-6.5
5.5
1.1
4.4
4.4
7.2
2.2
1.1
-2.3
3.3
8.8
8.3 | ¹ Changes from December to December are based on unadjusted indexes. $Table \ B-64. - Changes \ in \ consumer \ price \ indexes \ for \ commodities \ and \ services, \ 1929-2007$ [For all urban consumers: percent change] | | | All it | ems | | Comm | odities | | | Serv | rices | | Medica | I care ² | Ene | rgy ³ | |--------------|------|-------------------------|-------------|----------------------|--------------------|---------------------------------|--------------------|---------------------------------|--------------------|---------------------------------|--------------------|--------------|---------------------|---------------|------------------| | ١ | /ear | Dec. | Year | To | tal | Fo | od | To | tal | Medica | al care | Dec. | Year | Dec. | Year | | | | to
Dec. ¹ | to
year | Dec.
to
Dec. 1 | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | Dec.
to
Dec. ¹ | Year
to
year | to
Dec. 1 | to
year | to
Dec. 1 | to
year | | | | 0.6 | 0.0 | | | 2.5 | 1.2 | | | | | | | | | | | | .8 | -5.1 | | | 6.9 | -2.8 | | | 1.0 | | 1.0 | | | | | | | .0
.7 | -1.4
.7 | -0.7
1.4 | -2.0
.7 | -2.5
2.5 | -2.5
1.7 | 0.0 | 0.0 | 1.2 | 1.2 | 1.0 | 0.0
1.0 | | | | 1941 | | 9.9
9.0 | 5.0
10.9 | 13.3
12.9 | 6.7
14.5 | 15.7
17.9 | 9.2
17.6 | 2.4
2.3 | .8
3.1 | 1.2
3.5 | .0
3.5 | 1.0 | .0
2.9 | | | | 1943 | | 3.0 | 6.1 | 4.2 | 9.3 | 3.0 | 11.0 | 2.3 | 2.3 | 5.6 | 4.5 | 4.6 | 4.7 | | | | 1945 | | 2.3
2.2 | 1.7
2.3 | 2.0
2.9 | 1.0
3.0 | .0
3.5 | -1.2
2.4 | 2.2
.7 | 2.2
1.5 | 3.2
3.1 | 4.3
3.1 | 2.6
2.6 | 3.6
2.6 | | | | 1946
1947 | | 18.1
8.8 | 8.3
14.4 | 24.8
10.3 | 10.6
20.5 | 31.3
11.3 | 14.5
21.7 | 3.6
5.6 | 1.4
4.3 | 9.0
6.4 | 5.1
8.7 | 8.3
6.9 | 5.0
8.0 | | | | 1948 | | 3.0
-2.1 | 8.1
-1.2 | 1.7
-4.1 | 7.2
-2.7 | 8
-3.9 | 8.3
-4.2 | 5.9
3.7 | 6.1
5.1 | 6.9
1.6 | 7.1
3.3 | 5.8
1.4 | 6.7
2.8 | | | | 1950 | | 5.9 | 1.3 | 7.8 | .7 | 9.8 | 1.6 | 3.6 | 3.0 | 4.0 | 2.4 | 3.4 | 2.0 | | | | 1952 | | 6.0
.8 | 7.9
1.9 | 5.9
9 | 9.0
1.3 | 7.1
-1.0 | 11.0
1.8 | 5.2
4.4 | 5.3
4.5 | 5.3
5.8 | 4.7
6.7 | 5.8
4.3 | 5.3
5.0 | | | | 1954 | | .7
7 | .8
.7 | 3
-1.6 | 3
9 | -1.1
-1.8 | -1.4
4 | 4.2
2.0 | 4.3
3.1 | 3.4
2.6 | 3.5
3.4 | 3.5
2.3 | 3.6
2.9 | | | | 1955 | | .4
3.0 | 4
1.5 | 3
2.6 | 9
1.0 | 7
2.9 | -1.4
.7 | 2.0
3.4 | 2.0
2.5 | 3.2
3.8 | 2.6
3.8 | 3.3
3.2 | 2.2
3.8 | | | | 1957 | | 2.9
1.8 | 3.3
2.8 | 2.8
1.2 | 3.2
2.1 | 2.8
2.4 | 3.2
4.5 | 4.2
2.7 | 4.3
3.7 | 4.8
4.6 | 4.3
5.3 | 4.7
4.5 | 4.2
4.6 | -0.9 | 0.0 | | 1959 | | 1.7 | .7 | .6 | .0 | -1.0 | -1.7 | 3.9 | 3.1 | 4.9 | 4.5 | 3.8 | 4.4 | 4.7 | 1.9 | | 1960
1961 | | 1.4
.7 | 1.7
1.0 | 1.2 | .9
.6 | 3.1
7 | 1.0
1.3 | 2.5
2.1 | 3.4
1.7 | 3.7
3.5 | 4.3
3.6 | 3.2
3.1 | 3.7
2.7 | 1.3
-1.3 | 2.3
.4 | | 1962 | | 1.3
1.6 | 1.0
1.3 | .9
1.5 | .9
.9 | 1.3
2.0 | .7
1.6 | 1.6
2.4 | 2.0
2.0 | 2.9
2.8 | 3.5
2.9 | 2.2
2.5 | 2.6
2.6 | 2.2
9 | .4
.0 | | 1964 | | 1.0
1.9 | 1.3 | .9
1.4 | 1.2 | 1.3
3.5 | 1.3
2.2 | 1.6
2.7 | 2.0
2.3 | 2.3
3.6 | 2.3 | 2.1 | 2.1
2.4 | .0
1.8 | 4
1.8 | | 1966 | | 3.5 | 1.6
2.9 | 2.5 | 1.1
2.6 | 4.0 | 5.0 | 4.8 | 3.8 | 8.3 | 5.3 | 6.7 | 4.4 | 1.7 | 1.7 | | 1968 | | 3.0
4.7 | 3.1
4.2 | 2.5
4.0 | 1.9
3.5 | 1.2
4.4 | .9
3.5 | 4.3
5.8 | 4.3
5.2 | 8.0
7.1 | 8.8
7.3 | 6.3
6.2 | 7.2
6.0 | 1.7
1.7 | 2.1
1.7 | | | | 6.2
5.6 | 5.5
5.7 | 5.4
3.9 | 4.7
4.5 | 7.0
2.3 | 5.1
5.7 | 7.7
8.1 | 6.9
8.0 | 7.3
8.1 | 8.2
7.0 | 6.2 | 6.7
6.6 | 2.9
4.8 | 2.5 | | 1971 | | 3.3
3.4 | 4.4
3.2 | 2.8
3.4 | 3.6
3.0 | 4.3
4.6 | 3.1
4.2 | 4.1
3.4 | 5.7
3.8 | 5.4
3.7 | 7.4
3.5 | 4.6 | 6.2
3.3 | 3.1
2.6 | 3.9
2.6 | | 1973 | | 8.7 | 6.2 | 10.4 | 7.4 | 20.3 | 14.5 | 6.2 | 4.4 | 6.0 | 4.5 | 5.3 | 4.0 | 17.0 | 8.1 | | 1975 | | 12.3
6.9 | 11.0
9.1 | 12.8
6.2 | 11.9
8.8 | 12.0
6.6 | 14.3
8.5 | 11.4
8.2 | 9.2
9.6 | 13.2
10.3 | 10.4
12.6 | 12.6
9.8 | 9.3
12.0 | 21.6
11.4 | 29.6
10.5 | | 1977 | | 4.9
6.7 | 5.8
6.5 | 3.3
6.1 | 4.3
5.8 | .5
8.1 | 3.0
6.3 | 7.2
8.0 | 8.3
7.7 | 10.8
9.0 | 10.1
9.9 | 10.0
8.9 | 9.5
9.6 | 7.1
7.2 | 7.1
9.5 | | 1978
1979 | | 9.0
13.3 | 7.6
11.3 | 8.8
13.0 | 7.2
11.3 | 11.8
10.2 | 9.9
11.0 | 9.3
13.6 | 8.6
11.0 | 9.3
10.5 | 8.5
9.8 | 8.8
10.1 | 8.4
9.2 | 7.9
37.5 | 6.3
25.1 | | 1980 | | 12.5 | 13.5 | 11.0 | 12.3 | 10.2 | 8.6 | 14.2 | 15.4 | 10.1 | 11.3 | 9.9 | 11.0 | 18.0 | 30.9 | | 1982 | | 8.9
3.8 | 10.3
6.2 | 6.0
3.6 | 8.4
4.1 | 4.3
3.1 | 7.8
4.1 | 13.0
4.3 | 13.1
9.0 | 12.6
11.2 | 10.7
11.8 | 12.5
11.0 | 10.7
11.6 | 11.9
1.3 | 13.6
1.5 | | 1984 | | 3.8
3.9 | 3.2
4.3 | 2.9
2.7 | 2.9
3.4 | 2.7
3.8 | 2.1
3.8 | 4.8
5.4 | 3.5
5.2 | 6.2
5.8 | 8.7
6.0 | 6.4
6.1 | 8.8
6.2 | 5
.2 | .7
1.0 | | | | 3.8
1.1 | 3.6
1.9 | 2.5
-2.0 | 2.1
9 | 2.6
3.8 | 2.3
3.2 | 5.1
4.5 | 5.1
5.0 | 6.8
7.9 | 6.1
7.7 | 6.8
7.7 | 6.3
7.5 | 1.8
-19.7 | .7
-13.2 | | 1987 | | 4.4
4.4 | 3.6
4.1 | 4.6
3.8 | 3.2
3.5 | 3.5
5.2 | 4.1
4.1 | 4.3
4.8 | 4.2
4.6 | 5.6
6.9 | 6.6
6.4 | 5.8
6.9 | 6.6
6.5 | 8.2
.5 | .5
.8
5.6 | | 1989 | | 4.6 | 4.8 | 4.1 | 4.7 | 5.6 | 5.8 | 5.1 | 4.9 | 8.6 | 7.7 | 8.5 | 7.7 | 5.1 | | | 1991 | | 6.1
3.1 | 5.4
4.2 | 6.6
1.2 | 5.2
3.1 | 5.3
1.9 | 5.8
2.9 | 5.7
4.6 | 5.5
5.1 | 9.9
8.0 | 9.3
8.9 | 9.6
7.9 | 9.0
8.7 | 18.1
-7.4 | 8.3
.4 | | 1992 | | 2.9
2.7 | 3.0 | 2.0
1.5 | 2.0
1.9 | 1.5
2.9 | 1.2 | 3.6
3.8 | 3.9
3.9 | 7.0
5.9 | 7.6
6.5 | 6.6
5.4 | 7.4
5.9 | 2.0 | .4
.5
1.2 | | 1994 | | 2.7
2.5 | 2.6
2.8 | 2.3 | 1.7
1.9 | 2.9
2.1 | 2.4
2.8 | 2.9
3.5 | 3.3
3.4 | 5.4
4.4 | 5.2
5.1 | 4.9 | 4.8
4.5 | 2.2 | .4 | | 1996 | | 3.3 | 3.0 | 3.2 | 2.6 | 4.3 | 3.3 | 3.3 | 3.2 | 3.2 | 3.7 | 3.0 | 3.5 | 8.6 | 4.7 | | 1998 | | 1.6 | 1.6 | .4 | 1.4 | 1.5
2.3 | 2.6 | 2.8 | 2.7 | 3.2 | 3.2 | 3.4 | 3.2 | -3.4
-8.8 | 1.3
-7.7 | | | | 2.7
3.4 | 2.2
3.4 | 2.7
2.7 | 1.8
3.3 | 1.9
2.8 | 2.1
2.3 | 2.6
3.9 | 2.5
3.4 | 3.6
4.6 | 3.4
4.3 | 3.7
4.2 | 3.5
4.1 | 13.4
14.2 | 3.6
16.9 | | 2001 | | 1.6
2.4 | 2.8
1.6 | -1.4
1.2 | 1.0
7 | 2.8
1.5 | 3.2
1.8 | 3.7
3.2 | 4.1
3.1 | 4.8
5.6 | 4.8
5.1 | 4.7
5.0 | 4.6
4.7 | -13.0
10.7 | 3.8
-5.9 | | 2003 | | 1.9 | 2.3 | .5 | 1.0 | 3.6 | 2.2 | 2.8 | 3.2 | 4.2 | 4.5 | 3.7 | 4.0 | 6.9 | 12.2 | | 2005 | | 3.3
3.4 | 2.7
3.4 | 3.6
2.7 | 2.3
3.6 | 2.7
2.3 | 3.4
2.4 | 3.1
3.8 | 2.9
3.3 | 4.9
4.5 | 5.0
4.8 | 4.2
4.3 | 4.4
4.2 | 16.6
17.1 | 10.9
17.0 | | 2006 | | 2.5
4.1 | 3.2
2.8 | 1.3
5.2 | 2.4
2.1 | 2.1
4.9 | 2.4
4.0 | 3.4
3.3 | 3.8
3.3 | 4.1
5.9 | 4.1
5.3 | 3.6
5.2 | 4.0
4.4 | 2.9
17.4 | 11.2
5.5 | Changes from December
to December are based on unadjusted indexes. Commodities and services. Household energy—gas (piped), electricity, fuel oil, etc.—and motor fuel. Motor oil, coolant, etc. also included through 1982. Table B-65.—Producer price indexes by stage of processing, 1959-2007 [1982=100] | | | | | | Finishe | d goods | | | | | |--------------------------------------|-------------------|------------------|----------------|-------------------------|----------------|-------------------------|----------------|----------------|----------------------|-------------------------------| | Year or month | Total | C | onsumer food | S | | | | onsumer foods | | Total | | | finished
goods | Total | Crude | Processed | Total | С | onsumer good | ls | Capital
equipment | finished
consumer
goods | | | | | | | | Total | Durable | Nondurable | equipment | goods | | 1959 | 33.1 | 34.8 | 37.3 | 34.7 | | 33.3 | 43.9 | 28.2 | 32.7 | 33.3 | | 1960
1961 | 33.4
33.4 | 35.5
35.4 | 39.8
38.0 | 35.2
35.3 | | 33.5
33.4 | 43.8
43.6 | 28.4
28.4 | 32.8
32.9 | 33.6
33.6 | | 1962 I | 33.5 | 35.7 | 38.4 | 35.6 | | 33.4 | 43.4 | 28.4 | 33.0 | 33.7 | | 1963
1964 | 33.4
33.5 | 35.3
35.4 | 37.8
38.9 | 35.2
35.2 | | 33.4
33.3 | 43.1
43.3 | 28.5
28.4 | 33.1
33.4 | 33.5 | | 1965 | 33.5
34.1 | 36.8
39.2 | 39.0 | 36.8 | | 33.3
33.6 | 43.2 | 28.8
29.3 | 33.4
33.8
34.6 | 33.6
34.2 | | 1966
1967 | 35.2
35.6 | 39.2
38.5 | 41.5
39.6 | 39.2
38.8 | 35.0 | 34.1
34.7 | 43.4
44.1 | 29.3
30.0 | 34.6
35.8 | 35.4
35.1 | | 1968 | 36.6 | 40.0 | 42.5 | 40.0 | 35.9 | 35.5 | 45.1 | 30.6 | 37.0 | 36. | | 1969 | 38.0 | 42.4 | 45.9 | 42.3 | 36.9 | 36.3 | 45.9 | 31.5 | 38.3 | 37.5 | | 1970
1971 | 39.3
40.5 | 43.8
44.5 | 46.0
45.8 | 43.9
44.7 | 38.2
39.6 | 37.4
38.7 | 47.2
48.9 | 32.5
33.5 | 40.1
41.7 | 39.1
40.1 | | 1972 | 41.8 | 46.9 | 48.0 | 47.2 | 40.4 | 39.4 | 50.0 | 34.1 | 42.8 | 41. | | 1973
1974 | 45.6
52.6 | 56.5
64.4 | 63.6
71.6 | 55.8
63.9 | 42.0
48.8 | 41.2
48.2 | 50.9
55.5 | 36.1
44.0 | 44.2
50.5 | 46.1
53. | | 1975 | 58.2 | 69.8 | 71.7 | 70.3 | 54.7 | 53.2 | 61.0 | 48.9 | 58.2 | 58.3 | | 1976
1977 | 60.8
64.7 | 69.6
73.3 | 76.7
79.5 | 69.0
72.7 | 58.1
62.2 | 56.5
60.6 | 63.7
67.4 | 52.4
56.8 | 62.1
66.1 | 60.4
64.3 | | 1978 l | 69.8 | 79.9 | 85.8 | 79.4 | 66.7 | 64.9 | 73.6 | 60.0 | 71.3 | 69.4 | | 1979 | 77.6 | 87.3 | 92.3 | 86.8 | 74.6 | 73.5 | 80.8 | 69.3 | 77.5 | 77.5 | | 1980
1981 | 88.0
96.1 | 92.4
97.8 | 93.9
104.4 | 92.3
97.2 | 86.7
95.6 | 87.1
96.1 | 91.0
96.4 | 85.1
95.8 | 85.8
94.6 | 88.6
96.6 | | 1982 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | 1983 | 101.6 | 101.0 | 102.4 | 100.9 | 101.8 | 101.2 | 102.8 | 100.5 | 102.8 | 101.3
103.3 | | 1984
1985 | 103.7
104.7 | 105.4
104.6 | 111.4
102.9 | 104.9
104.8 | 103.2
104.6 | 102.2
103.3 | 104.5
106.5 | 101.1
101.7 | 105.2
107.5 | 103.8 | | 1986 | 103.2 | 107.3 | 105.6 | 107.4 | 101.9 | 98.5 | 108.9 | 93.3 | 109.7 | 101.4 | | 1987
1988 | 105.4
108.0 | 109.5
112.6 | 107.1
109.8 | 109.6
112.7 | 104.0
106.5 | 100.7
103.1 | 111.5
113.8 | 94.9
97.3 | 111.7
114.3 | 103.6 | | 1989 | 113.6 | 118.7 | 119.6 | 118.6 | 111.8 | 108.9 | 117.6 | 103.8 | 118.8 | 112. | | 1990 | 119.2 | 124.4 | 123.0 | 124.4 | 117.4 | 115.3 | 120.4 | 111.5 | 122.9 | 118.2 | | 1991
1992 | 121.7
123.2 | 124.1
123.3 | 119.3
107.6 | 124.4
124.4 | 120.9
123.1 | 118.7
120.8 | 123.9
125.7 | 115.0
117.3 | 126.7
129.1 | 120.5
121.5 | | 1993 | 124.7 | 125.7 | 114.4 | 126.5 | 124.4 | 121.7 | 128.0 | 117.6 | 131.4 | 123.0 | | 1994
1995 | 125.5
127.9 | 126.8
129.0 | 111.3
118.8 | 127.9
129.8 | 125.1
127.5 | 121.6
124.0 | 130.9
132.7 | 116.2
118.8 | 134.1
136.7 | 123.3
125.6 | | 1996 | 131.3 | 133.6 | 129.2 | 133.8 | 130.5 | 127.6 | 134.2 | 123.3 | 138.3 | 129.5 | | 1997
1998 | 131.8
130.7 | 134.5
134.3 | 126.6
127.2 | 135.1
134.8 | 130.9
129.5 | 128.2
126.4 | 133.7
132.9 | 124.3
122.2 | 138.2
137.6 | 130.:
128.: | | 1999 | 133.0 | 135.1 | 125.5 | 135.9 | 132.3 | 130.5 | 133.0 | 127.9 | 137.6 | 132.0 | | 2000 | 138.0 | 137.2 | 123.5 | 138.3 | 138.1 | 138.4 | 133.9 | 138.7 | 138.8 | 138.2 | | 2001 | 140.7
138.9 | 141.3
140.1 | 127.7
128.5 | 142.4
141.0 | 140.4
138.3 | 141.4
138.8 | 134.0 | 142.8
139.8 | 139.7
139.1 | 141.5
139.4 | | 2003 | 143.3 | 145.9 | 130.0 | 147.2 | 142.4 | 144.7 | 133.0
133.1 | 148.4 | 139.5 | 145.3 | | 2004 | 148.5 | 152.7 | 138.2 | 153.9 | 147.2 | 150.9 | 135.0 | 156.6 | 141.4 | 151.7 | | 2005
2006 | 155.7
160.4 | 155.7
156.7 | 140.2
151.3 | 156.9
157.1 | 155.5
161.0 | 161.9
169.2 | 136.6
136.9 | 172.0
182.6 | 144.6
146.9 | 160.4
166.0 | | 2007 P | 166.6 | 166.9 | 169.6 | 166.7 | 166.2 | 169.2
175.6 | 138.2 | 191.8 | 149.5 | 173.5 | | 2006: Jan | 159.9 | 157.1 | 157.7 | 157.0 | 160.3 | 168.7 | 137.3 | 181.7 | 145.8 | 165.7 | | Feb
Mar | 158.0
159.1 | 153.8
154.4 | 133.2
139.7 | 155.6
155.6
154.5 | 158.8
160.1 | 166.2
168.0 | 137.5
137.4 | 177.9
180.6 | 146.2
146.4 | 163.0
164.5 | | Apr | 160.7 | 154.8 | 156./ | 154.5 | 161.9 | 168.0
170.7 | 137.1 | 184.7 | 146.6 | 164.5
166.5 | | May
June | 161.2
161.8 | 154.2
156.1 | 139.1
144.8 | 155.5
157.0 | 162.7
163.0 | 171.9
172.3 | 137.1
136.7 | 186.5
187.2 | 146.7
146.7 | 167.2
168.0 | | July | 161.7 | 156.4 | 139.1 | 157.9 | 162.8 | 172.5
172.5
172.5 | 134.1 | 188.8 | 145.8 | 168.3 | | Aug | 162.3 | 158.3 | 161.5 | 157.9 | 163.1
160.3 | 172.5
168.2 | 135.1 | 188.4
181.7 | 146.4
146.7 | 168.8
165.9 | | Sept
Oct | 160.3
158.9 | 159.2
158.4 | 166.0
161.2 | 158.6
158.1 | 158.8 | 165.5 | 135.6
136.9 | 177.1 | 140.7 | 163.8 | | Nov | 159.8 | 157.9 | 145.6 | 158.9 | 160.0 | 166.7 | 139.1 | 177.8 | 148.8 | 164.5 | | Dec | 160.5 | 160.1 | 171.2 | 159.0 | 160.3 | 167.2 | 138.5 | 178.9 | 148.6 | 165.5 | | 2007: Jan
Feb | 160.1
161.8 | 161.1
163.9 | 164.2
178.4 | 160.8
162.4 | 159.6
161.0 | 166.0
167.9 | 138.3
138.4 | 177.1
180.0 | 148.9
149.2 | 164.9
167.1 | | Mar | 164.1 | 166.3 | 187.4 | 164.2 | 163.2 | 171.2 | 138.2 | 185.2 | 149.1 | 170.2 | | Apr
May | 165.9
167.5 | 166.8
166.8 | 182.1
161.7 | 165.3
167.4 | 165.3
167.4 | 174.5
177.6 | 137.7
137.7 | 190.4
195.0 | 149.1
149.1 | 172.1 | | June | 167.2 | 166.3 | 147.5 | 168.3 | 167.1 | 177.2 | 137.7 | 194.5 | 149.0 | 174. | | July | 168.5
166.1 | 166.4
166.3 | 152.9
146.5 | 167.9
168.4 | 168.8
165.8 | 179.7
175.3 | 137.6
137.2 | 198.1
191.8 | 149.1
149.0 | 176.:
173.: | | Aug
Sept ¹ | 167.4 | 168.3 | 160.5 | 169.2 | 166.9 | 175.3 | 137.2 | 191.8 | 149.0 | 173.1 | | Oct ¹
Nov ¹ | 168.6 | 169.6 | 180.0 | 168.7 | 168.0 | 177.9 | 139.5 | 194.6 | 150.5 | 175.9 | | | 171.3 | 169.4 | 177.2 | 168.7 | 171.5 | 182.9 | 140.1 | 201.6 | 150.8 | 179.4 | ¹ Data have been revised through August 2007; data are subject to revision four months after date of original publication. See next page for continuation of table. Table B-65.—Producer price indexes by stage of processing, 1959-2007.—Continued [1982=100] | | | Inte | rmediate r | naterials, s | upplies, ar | nd compone | ents | | Cr | ude materi | als for furth | ner process | ing | |--
--|---|--|--|--|---|--|--|--|--
---|---|---| | V d | | | | Materi
compo | | Proc-
essed | | | | Food- | | Other | | | Year or month | Total | Foods
and
feeds ² | Other | For
manu-
factur-
ing | For
con-
struc-
tion | fuels
and
lubri-
cants | Con-
tainers | Supplies | Total | stuffs
and
feed-
stuffs | Total | Fuel | Other | | 1959 |
30.8
30.8
30.6
30.6
30.7
30.7
30.8
31.2
32.2
33.0
34.1
35.4
36.8
38.2
42.4
52.5
58.0
60.9
64.9
69.5
78.4
90.3
90.3
100.0
101.1
102.7
101.5
101.5
101.1
114.5
114.4
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5
114.5 | 41.8
41.5
42.9
45.6
46.7
49.5
70.3
83.6
81.6
77.4
79.6
84.8
94.5
100.0
103.6
100.0
105.7
97.3
96.2
99.2
109.5
113.8
113.3
111.1
110.7
112.7
112.7
112.7
112.7
112.7
112.8 | 30.5
30.7
30.3
30.2
30.1
30.3
31.7
32.5
33.6
34.8
36.2
37.7
40.6
60.0
64.1
68.6
60.0
64.1
168.6
100.0
100.5
103.0
99.3
101.7
106.9
111.9
114.9
114.9
116.4
118.7
125.5 | 33.3
33.3
32.9
32.7
32.7
33.1
33.6
34.3
36.5
38.9
40.4
44.1
56.0
61.7
64.0
67.4
72.0
80.9
91.7
91.7
100.0
101.1
103.3
102.2
105.3
113.2
118.7
118.9
118.9
118.9
118.9
118.9 | 32.9
32.7
32.2
32.1
32.2
32.5
32.8
33.6
34.0
35.7
37.7
38.3
40.8
40.8
46.5
55.0
60.1
69.3
76.5
84.2
91.3
97.9
100.0
102.8
105.6
107.3
109.8
116.1
121.9
122.9
124.5
126.5
136.6
142.1 | 16.2
16.6
16.8
16.7
16.6
16.2
16.5
16.9
16.5
20.1
22.2
33.6
47.7
49.9
61.6
85.0
100.6
85.0
100.0
95.4
95.7
77.7
73.3
71.2
76.4
85.9
85.9
88.3
84.7
84.7 | 33.0
33.4
33.2
33.2
33.2
33.9
33.5
35.0
35.9
37.2
39.0
40.8
42.7
45.2
53.3
60.0
63.1
65.9
71.0
79.4
89.1
90.0
100.4
105.9
109.0
110.3
114.5
120.1
120.1
127.7
128.1
126.4
127.7
148.8 | 33.5
33.3
33.7
34.5
35.0
36.8
37.1
37.8
39.7
40.8
42.5
51.7
56.8
66.8
66.8
67.8
67.8
89.9
96.9
96.9
100.0
101.8
104.4
105.4
107.7
118.1
119.4
121.4
121.4
121.4
121.4
121.4
121.5
121.6 | 31.1
30.2
30.5
29.9
29.6
31.1
33.1
31.8
33.9
35.2
36.0
39.9
54.5
61.6
63.4
65.5
73.4
65.5
73.4
85.9
95.3
103.0
101.3
103.5
95.8
87.7
96.0
101.2
102.4
102.4
102.4
102.4 | 38.8
38.4
37.9
38.6
37.5
36.6
39.2
42.7
40.3
40.9
44.1
45.2
46.1
51.5
77.6
87.3
100.0
101.8
104.6
104.6
104.9
94.8
93.2
96.2
113.1
111.2
96.2
113.1
105.5
108.4
108.5
108.6 | 21.1
21.6
22.5
23.8
24.7
27.0
34.3
44.1
48.2
51.7
57.5
69.6
81.6
80.6
81.0
90.7
100.7
100.7
100.7
100.7
100.9
96.9
81.6
87.9
98.5
93.4
101.5
94.6
93.5
94.7
94.8
94.8 | 10.4
10.5
10.5
10.5
10.5
10.5
10.5
10.5
11.5
12.0
13.8
11.5
12.0
13.8
14.0
24.8
30.6
34.5
42.0
48.2
57.3
69.4
84.8
84.0
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1
105.1 | 28.1
26.9
27.2
27.1
26.7
27.2
27.7
27.2
27.7
28.4
29.1
29.1
29.4
32.3
42.9
56.3
61.9
91.8
109.0
98.8
101.0
98.8
101.0
94.3
97.5
97.5
97.5
97.5
97.5
97.5
97.5
97.5 | | 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2007 P 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec Dec | 125.7
125.6
123.0
123.2
129.2
129.7
127.8
133.7
142.6
164.0
160.6
161.6
160.7
161.2
163.1
164.3
164.3
164.3
164.3
164.3
164.3
164.3
177.1
177.1
173.6
177.5
177.5 | 128.1
125.4
116.2
111.1
111.7
115.5
125.9
137.1
133.8
135.2
154.4
135.0
133.8
133.0
133.1
133.9
135.2
134.6
140.4
147.2
149.8
151.0
151.5
155.9
156.5
156.9
156.5
157.1
168.5 |
125.6
125.7
123.4
123.9
130.1
130.5
128.5
134.2
143.0
155.1
162.6
164.6
166.5
167.6
168.2
169.0
164.6
165.2
167.6
164.6
165.2
167.5
172.1
172.9
174.5
172.8
172.8
172.8
172.8
172.8
172.8
172.8
172.8
172.8 | 128.6
128.3
126.1
124.6
128.1
127.4
126.1
129.7
137.9
162.4
151.9
152.7
153.9
156.3
157.3
158.6
158.4
157.4
157.4
157.4
157.6
162.8
163.4
163.4
163.4
163.9
163.9
163.9 | 143.6
146.8
148.9
150.7
150.6
151.3
153.6
166.4
192.4
185.0
185.5
186.7
189.2
190.2
190.7
191.0
190.4
189.6
190.3
190.6
191.0
192.1
192.1
193.5
193.5
193.3
193.3
193.3 | 90.0
89.3
81.1
84.6
102.0
96.3
112.6
162.1
150.0
167.2
160.1
160.0
165.6
167.4
169.4
169.4
169.5
157.5
157.5
156.1
171.6
171.6
171.6
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8
178.8 | 141.1
136.0
140.8
142.5
151.6
153.1
152.1
153.7
159.3
167.1
175.0
170.5
171.2
173.1
176.3
176.8
176.8
176.8
176.8
176.8
176.8
178.1
178.1
178.1
178.1
179.2
179.6
179.6
179.6
180.2
180.2 | 135.9
134.8
134.2
136.9
138.7
138.9
141.5
151.9
157.0
156.2
156.8
157.5
157.5
157.5
158.6
159.6
159.6
160.1
160.7
160.8
161.9
162.1
162.8
162.8
162.8
162.8
162.8
162.8 | 113.8
111.1
196.8
98.2
120.6
120.6
120.6
185.2
185.8
207.3
199.0
178.4
186.0
186.0
186.0
197.0
186.6
197.0
202.1
208.0
204.2
208.0
204.2
208.0
204.2
208.0
204.7
209.9
209.9 | 121.5
112.2
103.9
98.7
100.2
106.1
99.5
127.0
122.7
119.3
146.7
119.3
116.9
118.8
119.3
121.8
121.3
124.8
127.5
128.7
138.8
142.0
143.7
148.1
148.1
148.1
148.1
148.1
148.1
148.1
148.8
150.0
147.8
158.9 | 104.5
106.4
88.4
94.3
130.4
126.8
111.4
148.2
223.4
230.6
246.7
229.3
223.4
232.4
232.4
232.4
232.4
231.6
226.7
235.1
194.7
227.2
235.1
241.8
227.1
241.8
227.1
241.8
227.1
241.8
227.1
241.8
227.1
241.8
249.6
249.6
249.6
249.6
249.6
249.6
249.6
249.6
249.6
249.6
249.6
249.7
249.7
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
249.8
24 |
92.6
101.3
86.7
91.2
136.9
151.4
117.3
185.7
241.5
237.5
332.9
243.9
238.4
212.4
212.7
244.2
228.9
150.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261.5
261 | 105.7
103.5
84.5
91.1
118.0
101.5
101.0
116.9
149.2
176.7
210.0
230.9
225.4
225.4
221.0
230.9
225.4
212.0
230.9
225.4
225.4
225.4
225.4
226.4
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
236.2
23 | ² Intermediate materials for food manufacturing and feeds. Source: Department of Labor (Bureau of Labor Statistics). Table B-66.—Producer price indexes by stage of processing, special groups, 1974–2007 [1982=100] | | | | | shed
ods | | | Interm | | terials, su
iponents | pplies, | Cru | ude materi
proce | als for fur
essing | ther | |--|--|--|---|--|---|---|--|--|--|---|--|--|--|--| | Year or month | Total | Foods | Energy | Excluding | Capital
equip-
ment | Con-
sumer
goods
exclud-
ing
foods
and
energy | Total | Foods
and
feeds ¹ | Energy | Other | Total | Food-
stuffs
and
feed-
stuffs | Energy | Other | | 1974
1975
1976
1977
1978 | 52.6
58.2
60.8
64.7
69.8
77.6 | 64.4
69.8
69.6
73.3
79.9
87.3 | 26.2
30.7
34.3
39.7
42.3
57.1 | 53.6
59.7
63.1
66.9
71.9
78.3 | 50.5
58.2
62.1
66.1
71.3
77.5 | 55.5
60.6
63.7
67.3
72.2
78.8 | 52.5
58.0
60.9
64.9
69.5
78.4 | 83.6
81.6
77.4
79.6
84.8
94.5 | 33.1
38.7
41.5
46.8
49.1
61.1 | 54.0
60.2
63.8
67.6
72.5
80.7 | 61.4
61.6
63.4
65.5
73.4
85.9 | 76.4
77.4
76.8
77.5
87.3
100.0 | 27.8
33.3
35.3
40.4
45.2
54.9 | 83.3
69.3
80.2
79.8
87.8
106.2 | | 1980
1981
1982
1983
1983
1985
1986
1987
1987
1988 | 88.0
96.1
100.0
101.6
103.7
104.7
103.2
105.4
108.0
113.6 | 92.4
97.8
100.0
101.0
105.4
104.6
107.3
109.5
112.6
118.7 | 85.2
101.5
100.0
95.2
91.2
87.6
63.0
61.8
59.8
65.7 | 87.1
94.6
100.0
103.0
105.5
108.1
110.6
113.3
117.0
122.1 | 85.8
94.6
100.0
102.8
105.2
107.5
109.7
111.7
114.3
118.8 | 87.8
94.6
100.0
103.1
105.7
108.4
111.1
114.2
118.5
124.0 | 90.3
98.6
100.0
100.6
103.1
102.7
99.1
101.5
107.1
112.0 | 105.5
104.6
100.0
103.6
105.7
97.3
96.2
99.2
109.5
113.8 | 84.9
100.5
100.0
95.3
95.5
92.6
72.6
73.0
70.9
76.1 | 90.3
97.7
100.0
101.6
104.7
105.2
104.9
107.8
115.2
120.2 |
95.3
103.0
100.0
101.3
103.5
95.8
87.7
93.7
96.0
103.1 | 104.6
103.9
100.0
101.8
104.7
94.8
93.2
96.2
106.1
111.2 | 73.1
97.7
100.0
98.7
98.0
93.3
71.8
75.0
67.7 | 113.1
111.7
100.0
105.3
111.7
104.9
103.1
115.7
133.0
137.9 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 119.2
121.7
123.2
124.7
125.5
127.9
131.3
131.8
130.7
133.0 | 124.4
124.1
123.3
125.7
126.8
129.0
133.6
134.5
134.3 | 75.0
78.1
77.8
78.0
77.0
78.1
83.2
83.4
75.1
78.8 | 126.6
131.1
134.2
135.8
137.1
140.0
142.0
142.4
143.7
146.1 | 122.9
126.7
129.1
131.4
134.1
136.7
138.3
138.2
137.6 | 128.8
133.7
137.3
138.5
139.0
141.9
144.3
145.1
147.7
151.7 | 114.5
114.4
114.7
116.2
118.5
124.9
125.7
125.6
123.0
123.2 | 113.3
111.1
110.7
112.7
114.8
114.8
128.1
125.4
116.2
111.1 | 85.5
85.1
84.3
84.6
83.0
84.1
89.8
89.0
80.8
84.3 | 120.9
121.4
122.0
123.8
127.1
135.2
134.0
134.2
133.5
133.1 | 108.9
101.2
100.4
102.4
101.8
102.7
113.8
111.1
96.8
98.2 | 113.1
105.5
105.1
108.4
106.5
105.8
121.5
112.2
103.9
98.7 | 85.9
80.4
78.8
76.7
72.1
69.4
85.0
87.3
68.6
78.5 | 136.3
128.2
128.4
140.2
156.2
173.6
155.8
156.5
142.1
135.2 | | 2000
2001
2002
2003
2004
2005
2006
2007 P | 138.0
140.7
138.9
143.3
148.5
155.7
160.4
166.6 | 137.2
141.3
140.1
145.9
152.7
155.7
156.7
166.9 | 94.1
96.7
88.8
102.0
113.0
132.6
145.9
156.4 | 148.0
150.0
150.2
150.5
152.7
156.4
158.7
161.7 | 138.8
139.7
139.1
139.5
141.4
144.6
146.9
149.5 | 154.0
156.9
157.6
157.9
160.3
164.3
166.7
170.0 | 129.2
129.7
127.8
133.7
142.6
154.0
164.0
170.6 | 111.7
115.9
115.5
125.9
137.1
133.8
135.2
154.4 | 101.7
104.1
95.9
111.9
123.2
149.2
162.8
174.6 | 136.6
136.4
135.8
138.5
146.5
154.6
163.8
168.4 | 120.6
121.0
108.1
135.3
159.0
182.2
184.8
207.3 | 100.2
106.1
99.5
113.5
127.0
122.7
119.3
146.7 | 122.1
122.3
102.0
147.2
174.6
234.0
226.9
233.0 | 145.2
130.7
135.7
152.5
193.0
202.4
244.5
283.3 | | 2006: Jan Feb Mar Apr Jule July Aug Sept Oct Nov Dec Dec | 159.9
158.0
159.1
160.7
161.2
161.8
161.7
162.3
160.3
158.9
159.8
160.5 | 157.1
153.8
154.4
154.8
154.2
156.1
156.4
158.3
159.2
158.4
157.9
160.1 | 145.7
139.1
143.1
149.6
151.9
153.1
155.4
155.0
144.3
136.8
137.9 | 157.9
158.3
158.5
158.5
158.7
158.6
157.5
158.0
158.3
159.1
160.3
160.3 | 145.8
146.2
146.4
146.6
146.7
145.8
146.4
146.7
147.5
148.8
148.6 | 166.0
166.5
166.7
166.5
166.9
165.4
165.8
166.1
166.9
168.1 | 161.6
160.7
161.2
163.1
164.9
166.1
167.4
165.4
162.9
163.3
164.1 | 135.0
133.6
133.8
133.0
133.1
133.9
135.2
134.6
135.2
135.7
138.6
140.4 | 166.5
160.5
160.4
165.9
168.1
169.9
169.3
170.9
161.3
149.7
153.9
156.8 | 159.7
160.3
161.0
162.0
163.7
164.7
165.6
166.2
166.1
166.0
165.3 | 199.0
182.9
178.4
183.0
186.9
181.6
186.2
191.1
183.8
167.0
186.6
191.2 | 119.3
116.6
114.2
113.1
112.7
116.9
118.8
119.3
121.3
124.8
127.5
126.9 | 274.5
233.6
223.6
231.6
233.5
216.9
224.7
240.2
218.1
174.3
220.5
230.9 | 216.1
224.0
227.7
239.4
259.5
255.4
259.3
250.9
253.8
247.9
248.1
252.3 | | 2007: Jan | 160.1
161.8
164.1
165.9
167.5
167.2
168.5
166.1
167.4
168.6
171.3
170.6 | 161.1
163.9
166.3
166.8
166.8
166.3
166.4
166.3
166.3
166.4
172.0 | 135.6
139.0
147.4
155.4
161.9
166.4
155.6
159.6
159.5
170.5 | 160.6
161.2
161.0
161.0
161.3
161.3
161.4
161.5
163.0
163.5 | 148.9
149.2
149.1
149.1
149.1
149.0
149.0
150.5
150.8
150.6 | 168.5
169.2
169.0
169.0
169.5
169.6
169.7
170.0
169.9
171.6
172.1 | 163.3
164.3
166.6
169.1
171.1
172.0
173.6
171.5
172.3
172.1
176.5
175.3 | 142.6
147.2
149.8
151.0
151.6
154.5
155.9
156.3
158.5
159.7
161.3 | 151.8
155.7
164.0
170.5
176.7
179.2
184.2
177.0
179.9
178.0
192.3
186.0 | 165.5
165.5
166.2
167.7
168.6
169.0
169.6
168.8
168.9
169.2
170.8 | 180.0
197.0
202.1
204.2
208.0
209.7
210.3
202.8
204.7
209.9
228.4
230.5 | 128.7
138.8
142.0
143.7
148.1
148.4
150.0
147.8
151.9
149.8
152.7
158.9 | 195.9
223.9
224.7
226.5
233.0
236.8
221.7
219.9
232.9
272.5
270.6 | 255.5
265.6
284.5
288.4
282.8
281.5
284.0
284.7
289.2
294.0
294.6
294.8 | Intermediate materials for food manufacturing and feeds. Data have been revised through August 2007; data are subject to revision four months after date of original publication. Table B-67.—Producer price indexes for major commodity groups, 1959-2007 [1982=100] | | Farm _I | products and proc
foods and feeds | essed | | | Industrial commodities | | | |--
--|--|---|--|--
--|--|---| | Year or month | Total | Farm
products | Processed
foods
and
feeds | Total | Textile
products
and
apparel | Hides,
skins,
leather,
and
related
products | Fuels and
related
products
and
power | Chemicals
and
allied
products ¹ | | 1959 1960 1961 1962 1963 1964 1965 1966 1965 1966 1966 1966 1967 1970 1971 1972 1974 1975 1976 1977 1978 1979 1980 1991 1991 1995 1998 1999 19 |
37.6
37.7
38.1
37.7
38.1
37.7
37.5
39.0
41.6
40.2
44.2
49.2
69.2
71.3
74.0
75.9
92.3
92.3
92.3
101.1
100.0
105.5
100.7
101.2
103.7
110.4
111.6
115.4
118.6
118.4
119.1
120.5
122.7
122.7
122.7
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
122.0
1 | 40.2
40.1
39.7
40.4
39.0
40.7
43.7
41.3
45.0
45.8
45.8
45.8
45.0
77.0
77.4
77.4
77.4
77.6
102.9
102.9
102.9
105.2
100.0
102.4
105.5
95.1
105.2
100.0
111.2
100.0
111.2
112.9
112.4
112.9
104.6
112.4
112.9
104.6
112.4
112.9
104.6
112.4
112.9
104.6
112.4
112.9
104.6
112.4
112.9
104.6
112.4
112.9
104.6
112.4
112.9
104.6
105.8
106.8
107.1
107.1
108.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
109.8
1 | 35.6
36.2
36.5
36.8
36.7
38.0
40.2
39.8
40.6
42.7
44.6
45.5
48.0
72.6
88.0
72.6
88.0
72.6
88.0
72.0
88.1
105.4
107.9
112.7
117.8
121.9
122.1
124.0
133.3
134.0
131.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
133.1
153.1
153.1 | 30.5
30.4
30.4
30.4
30.3
30.5
30.5
32.0
32.0
35.2
54.9
54.9
54.9
57.7
88.0
97.4
100.0
101.1
103.3
103.7
100.6
101.1
115.8
116.5
117.4
119.0
120.7
125.5
134.8
135.7
127.7
124.8
135.7
132.4
139.1
147.6
160.2
168.8 | 48.1
48.6
47.8
48.2
48.5
48.8
48.9
48.9
50.7
51.8
52.4
75.3
55.5
68.0
67.4
75.3
78.1
82.5
89.7
97.6
100.0
100.3
102.7
102.9
103.2
105.1
119.3
1118.0
118.3
118.0
118.3
119.9
119.8
121.4
121.4
121.4
121.4
121.4
121.6
121.0
122.8
121.0
121.0
122.8
121.0
122.8
121.0
122.8
122.6
122.9
121.1
121.0
122.8
121.0
122.8
121.0
122.8
122.6
122.9
121.1
121.0
122.8
122.6
122.9
121.1 |
35.9
34.6
34.9
35.3
34.4
38.1
39.3
41.5
42.0
42.0
43.4
50.0
56.5
56.5
56.5
68.3
96.1
96.1
96.1
96.1
96.1
94.7
131.4
136.3
141.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
143.7
144.0
145.6
155.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165.6
165 | 13.7
13.9
14.0
14.0
13.9
13.5
13.8
14.1
14.4
15.3
30.1
30.1
30.1
30.1
30.1
30.1
30.1
30 | 34.8
34.8
34.5
33.9
34.0
34.2
35.0
35.6
37.6
37.6
62.0
62.0
63.0
65.9
68.0
76.0
89.0
76.0
100.3
102.9
103.7
102.6
105.6
125.9
123.6
123.6
124.5
125.6
125.6
125.9
126.6
125.9
127.6
127.6
128.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2
129.2 | | 2007 P 2006. Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec 2007. Jan Feb Mar Apr Apr Valy Aug Sept Cot Nov Dec Cot Nov Dec Cot Nov Dec Cot Nov Dec Cot Nov Nov Dec Cot Nov Dec Cot Nov Nov Dec Cot Nov Dec Cot Nov Nov Dec Cot Nov Dec Cot Nov Dec Cot Nov Dec Cot Nov Dec Cot De | 157.7
141.2
138.6
138.3
138.1
140.1
141.1
141.7
142.8
143.7
144.9
155.1
156.1
157.5
158.0
158.6
157.8
160.8 | 143.3
117.4
111.9
111.0
111.3
109.8
113.8
113.5
120.3
123.2
124.5
127.0
127.1
137.5
140.6
141.3
142.7
141.8
140.4
146.4
146.4 | 165.1
153.6
152.6
152.2
152.5
153.8
154.4
153.7
154.3
155.5
156.2
168.4
164.8
166.2
166.6
167.5 | 175.2
168.3
168.6
170.6
170.6
170.6
171.3
172.4
169.2
165.4
168.0
168.9
166.8
167.9
176.0
176.0
176.0
176.7
177.9 | 125.9 123.8 124.1 124.2 124.5 124.5 124.5 124.6 125.0 125.0 125.1 125.4 125.4 125.3 125.4 125.3 125.4 125.3 126.6 126.3 | 173.5
164.9
165.6
166.6
167.8
168.3
168.8
169.0
169.1
170.2
171.2
173.6
174.1
174.9
176.0
175.6
174.7
171.6
172.6
172.3 | 177.7 175.6 163.8 163.8 170.5 172.9 171.5 173.4 176.6 163.8 148.5 158.4 161.8 152.4 160.2 167.9 174.7 181.3 182.4 186.7 176.3 179.1 180.5 | 214.8 203.7 203.4 203.4 203.1 205.7 207.9 208.3 209.8 207.6 206.9 204.5 205.3 206.0 206.7 208.8 210.7 213.7 213.7 215.0 217.1 215.0 217.9 224.6 225.2 | Prices for some items in this grouping are lagged and refer to one month earlier than the index month. Data have been revised through August 2007; data are subject to revision four months after date of original publication. See next page for continuation of table. Table B-67.—Producer price indexes for major commodity groups, 1959-2007.—Continued [1982=100] | | | | | | ustrial commo | ditios—Contin | nuod | | | | |--
--|--|--
--|--|--|--
--|--|---| | | D.11 | | Pulp, | | ustrial commo | | | Transp | ortation
oment | | | Year or month | Rubber
and
plastic
products | Lumber
and
wood
products | paper,
and
allied
products | Metals
and
metal
products | Machinery
and
equipment | Furniture
and
household
durables | Non-
metallic
mineral
products | Total | Motor
vehicles
and equip-
ment | Miscel-
laneous
products | | 1959 | 42.6
42.7
41.1
39.9
40.1
39.6
39.7
40.5
41.4
42.8
43.6
44.9
45.2
45.3
46.6
66.0
44.9
90.1
90.1
90.1
90.1
90.3
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101.9
101. |
34.7
33.5
32.0
32.2
32.8
33.7
35.1
39.8
40.0
40.7
62.2
62.1
72.2
96.9
105.5
101.8
107.9
108.6
107.9
118.9
126.7
132.1
146.6
178.1
176.1
183.8
179.1
183.6
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
178.1
17 | 33.7
34.0
33.0
33.3
33.3
33.3
34.2
34.6
35.0
37.5
38.1
39.3
42.3
52.5
59.0
62.1
67.7
75.9
86.3
110.3
113.3
110.1
121.8
130.4
137.4
141.2
142.9
147.3
152.5
172.2
168.7
177.7
177.7
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.1
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
177.7
1 | 30.6
30.6
30.5
30.2
30.3
31.1
32.0
32.0
33.2
34.0
38.7
39.4
44.0
61.5
650.0
95.0
99.6
600.0
95.0
99.6
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8
101.8 |
32.8
33.0
33.0
33.1
33.3
33.7
34.7
35.9
37.0
40.0
41.3
42.3
43.7
57.9
61.3
76.7
86.0
94.4
100.0
102.7
105.1
117.4
113.2
117.4
113.2
117.4
113.2
117.4
112.6
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5
126.5 | 48.0
47.8
47.2
46.9
47.1
46.8
47.4
47.4
48.3
49.7
51.9
53.1
53.8
55.7
67.5
70.3
77.5
78.9
90.7
79.9
90.7
107.1
108.2
109.2
113.1
118.2
121.2
122.2
123.7
126.1
128.2
129.2
130.4
130.4
130.4
130.4
130.4
130.3
131.3
131.3
133.2
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5
133.5 | 30.3
30.4
30.5
30.5
30.3
30.4
30.4
30.4
31.2
32.4
35.3
38.2
35.3
38.2
40.7
47.8
58.2
69.6
69.6
69.6
69.6
110.0
111.0
111.2
112.0
111.2
112.0
113.1
114.7
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
117.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1.2
1 | 40.4
41.9
44.2
45.5
66.7
60.5
67.5
69.5
75.3
82.9
94.3
100.0
102.8
107.9
110.5
112.5
114.3
117.7
121.5
126.4
130.4
131.7
131.7
141.6
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8
141.8 | 39.9
39.3
39.2
39.2
39.2
39.2
39.2
39.2 | 33.4
33.6
33.7
33.9
34.2
37.0
36.2
37.0
38.8
40.8
40.8
41.5
55.6
66.7
75.5
93.6
96.1
104.8
107.0
109.4
111.6
114.9
120.2
126.5
126.6
141.9
145.4
141.9
145.4
147.7
150.9
166.6
170.8
181.3
182.4
179.6 | | | | | | | 122.9
121.9
122.1
123.7
126.2
127.3 | 133.5
133.9
135.1
139.4
142.6
144.7 | | | | | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Sor May June July Aug Sept Oct Sor Mar Apr Mar Apr May June July Aug June July Aug June Sept Oct Sor Mar Apr May June July Aug Sept 2 Oct 2 Nov 2 Dec 2 Dec 2 Dec 2 |
153.0
153.0
153.0
153.1
153.1
153.1
153.8
154.1
154.3
154.9
154.0
154.9
154.2
154.0
154.8
153.8
153.9
154.2
154.6
154.6
155.7
155.5
155.6
155.6 | 197.5
198.4
198.6
198.3
198.6
195.4
193.9
191.8
190.3
192.1
192.7
193.3
193.3
193.1
193.7
194.4
195.2
195.9
195.9 | 205.4
206.8
207.5
209.2
210.1
210.8
211.8
212.0
212.2
212.2
212.2
215.1
215.1
215.1
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6
217.6 | 168.6
170.9
172.0
172.0
176.9
184.2
184.9
187.5
187.0
186.5
185.7
187.3
186.5
195.9
196.3
195.9
196.3
195.9
195.9
195.5
193.9 | 124.0
124.2
125.3
125.3
125.7
125.6
127.0
127.4
127.3
127.4
127.3
127.2
127.1
127.0
127.1
127.1 | 142.0
142.2
142.2
142.2
142.0
142.9
142.9
143.5
143.4
143.2
143.9
144.5
144.9
144.9
144.9
144.9
144.9 | 174.1
175.3
176.6
178.1
179.2
179.9
181.8
182.4
183.0
182.7
182.7
185.3
185.3
186.3
186.3
186.3
186.3
186.9 | 152.1
152.4
152.7
152.8
152.8
152.5
149.9
150.9
151.4
153.0
155.5
155.1
154.2
154.4
154.4
154.4
154.4
154.7
156.7 | 131.4
131.6
131.7
131.5
130.8
129.1
130.8
133.9
133.2
132.7
132.5
132.1
131.6
131.3
131.6
131.3
130.9
133.5 | 202.1
203.0
204.1
205.3
206.2
206.7
206.3
206.9
206.1
207.0
207.7
211.0
210.0
209.7
210.1
211.0
212.0
212.0
212.0
213.0
213.0
214.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0
215.0 | Table B-68.—Changes in producer price indexes for finished goods, 1965-2007 [Percent change] | | | | | | | [Percei | nt change |] | | | | | | | |--|--------------------|-------------------------------|-------------------------|-------------------------------|------------------------------|-------------------------------|------------------------------|-------------------------------|------------------------------|-------------------------------|-------------------------|-------------------------------|-------------------------|---| | | finis | tal
shed
ods | cons | shed
umer
ods | | Finished g | oods exclu | ıding consı | umer foods | 3 | ene | shed
ergy
ods | exclu | d goods
Iding
d energy | | Year or
month | Dec. | Year | Dec. | Year | То | tal | | umer
ods | Cap
equip | oital
oment | Dec. | Year | Dec. | Year | | | to
Dec. 1 | to
year | to
Dec. ¹ | to
year | Dec. to
Dec. ¹ | Year to
year | Dec. to
Dec. ¹ | Year to year | Dec. to
Dec. ¹ | Year to year | to
Dec. ¹ | to
year | to
Dec. ¹ | to
year | | 1965
1966
1967 | 3.3
2.0
1.7 | 1.8
3.2
1.1 | 9.1
1.3
3 | 4.0
6.5
-1.8 | | | 0.9
1.8
2.0 | 0.9
1.5
1.8 | 1.5
3.8
3.1 | 1.2
2.4
3.5 | | | | | | 1968
1969
1970 | 3.1
4.9
2.1 | 2.8
3.8
3.4 | 4.6
8.1
-2.3 | 3.9
6.0
3.3 | 2.5
3.3
4.3 | 2.6
2.8
3.5 | 2.0
2.8
3.8 | 2.3
2.3
3.0 | 3.0
4.8
4.8 | 3.4
3.5
4.7 | | | | | | 1971
1972
1973 | 3.3
3.9
11.7 | 3.1
3.2
9.1 | 5.8
7.9
22.7 | 1.6
5.4
20.5 | 2.0
2.3
6.6 | 3.7
2.0
4.0 | 2.1
2.1
7.5 | 3.5
1.8
4.6 | 2.4
2.1
5.1 | 4.0
2.6
3.3 | | | | | | 1974
1975
1976 | 18.3
6.6
3.8 | 15.4
10.6
4.5 | 12.8
5.6
–2.5 | 14.0
8.4
3 | 21.1
7.2
6.2 | 16.2
12.1
6.2 | 20.3
6.8
6.0 | 17.0
10.4
6.2 | 22.7
8.1
6.5 | 14.3
15.2
6.7 | 16.3
11.6 | 17.2
11.7 | 17.7
6.0
5.7 | 11.4
11.4
5.7 | | 1977
1978
1979 | 6.7
9.3
12.8 | 6.4
7.9
11.2 | 6.9
11.7
7.4 | 5.3
9.0
9.3 | 6.8
8.3
14.8 | 7.1
7.2
11.8 | 6.7
8.5
17.6 | 7.3
7.1
13.3 | 7.2
8.0
8.8 | 6.4
7.9
8.7 | 12.0
8.5
58.1 | 15.7
6.5
35.0 | 6.2
8.4
9.4 |
6.0
7.5
8.9 | | 1980
1981 | 11.8
7.1 | 13.4
9.2 | 7.5
1.5 | 5.8
5.8 | 13.4
8.7 | 16.2
10.3 | 14.1
8.6 | 18.5
10.3 | 11.4
9.2 | 10.7
10.3 | 27.9
14.1 | 49.2
19.1 | 10.8
7.7 | 11.2
8.6 | | 1982
1983
1984 | 3.6
.6
1.7 | 4.1
1.6
2.1 | 2.0
2.3
3.5 | 2.2
1.0
4.4 | 4.2
.0
1.1 | 4.6
1.8
1.4 | 4.2
9
.8 | 4.1
1.2
1.0 | 3.9
2.0
1.8 | 5.7
2.8
2.3 | 1
-9.2
-4.2 | -1.5
-4.8
-4.2 | 4.9
1.9
2.0 | 5.7
3.0
2.4 | | 1985
1986
1987 | 1.8
-2.3
2.2 | 1.0
-1.4
2.1 | .6
2.8
2 | 8
2.6
2.1 | 2.2
-4.0
3.2 | 1.4
-2.6
2.1 | 2.1
-6.6
4.1 | 1.1
-4.6
2.2 | 2.7
2.1
1.3 | 2.2
2.0
1.8 | 2
-38.1
11.2 | -3.9
-28.1
-1.9 | 2.7
2.7
2.1 | 2.5
2.3
2.4 | | 1988
1989
1990 | 4.0
4.9
5.7 | 2.5
5.2
4.9 | 5.7
5.2
2.6 | 2.8
5.4
4.8 | 3.2
4.8
6.9 | 2.4
5.0
5.0 | 3.1
5.3
8.7 | 2.4
5.6
5.9 | 3.6
3.8
3.4 | 2.3
3.9
3.5 | -3.6
9.5
30.7 | -3.2
9.9
14.2 | 4.3
4.2
3.5 | 3.3
4.4
3.7 | | 1991
1992
1993 | 1
1.6
.2 | 2.1
1.2
1.2 | -1.5
1.6
2.4 | 2
6
1.9 | 1.6
4 | 3.0
1.8
1.1 | 7
1.6
-1.4 | 2.9
1.8
.7 | 2.5
1.7
1.8 | 3.1
1.9
1.8 | -9.6
3
-4.1 | 4.1
4 | 3.1
2.0 | 3.6
2.4 | | 1994
1995
1996 | 1.7
2.3
2.8 | 1.6
1.9
2.7 | 1.1
1.9
3.4 | 1.7
1.7
3.6 | 1.9
2.3
2.6 | .6
1.9
2.4 | 2.0
2.3
3.7 | 1
2.0
2.9 | 2.0
2.2
.4 | 2.1
1.9
1.2 | 3.5
1.1
11.7 | -1.3
1.4
6.5 | 1.6
2.6
.6 | 1.0
2.1
1.4 | | 1997
1998
1999 | -1.2
.0
2.9 | 8
1.8 | 8
.1 | .7
1
.6 | -1.2
1
3.5 | -1.1
2.2 | -1.5
1
5.1 | .5
-1.4
3.2 | 6
.0 | 1
4 | -6.4
-11.7
18.1 | -10.0
4.9 | .0
2.5
.9 | .3
.9
1.7 | | 2000
2001 | 3.6
-1.6 | 3.8
2.0 | 1.7
1.8 | 1.6
3.0 | 4.1
-2.6 | 4.4
1.7 | 5.5
-3.9 | 6.1
2.2 | 1.2
.0 | .9
.6 | 16.6
-17.1 | 19.4
2.8 | 1.3
.9 | 1.3
1.4 | | 2002
2003
2004 | 1.2
4.0
4.2 | -1.3
3.2
3.6 | 6
7.7
3.1 | 8
4.1
4.7 | 1.7
3.0
4.5 | -1.5
3.0
3.4 | 2.9
4.1
5.5 | -1.8
4.3
4.3 | 6
.8
2.4 | 4
.3
1.4 | 12.3
11.4
13.4 | -8.2
14.9
10.8 | 5
1.0
2.3 | .1
.2
1.5 | | 2005
2006
2007 <i>P</i> | 5.4
1.1
6.3 | 4.8
3.0
3.9 | 1.7
1.7
7.4 | 2.0
.6
6.5 | 6.4
1.0
6.0 | 5.6
3.5
3.2 | 8.8
.4
8.0 | 7.3
4.5
3.8 | 1.2
2.3
1.3 | 2.3
1.6
1.8 | 23.9
-2.0
18.4 | 17.3
10.0
7.2 | 1.4
2.0
2.0 | 2.4
1.5
1.9 | | | | | | | | Percent o | hange fror | n precedin | g month | | | | | | | | Unad-
justed | Season-
ally ad-
justed | 2006: Jan
Feb
Mar | 0.8
-1.2 | 0.3
-1.1 | -0.3
-2.1
.4 | 0.0
-2.0
.4 | 1.0
9
.8 | 0.4
7
.4 | 1.3
-1.5
1.1 | 0.4
-1.2
.6 | 0.3
.3
.1 | 0.3
.3
.1 | 2.7
-4.5
2.9 | 0.2
-3.9
1.3 | 0.5
.3
.1 | 0.4 | | Apr
May
June | 1.0
.3
.4 | .4
.7
.2
.5 | .3
4
1.2 | .5
8
1.2 | 1.1
.5
.2 | .7
.4
.4 | 1.6
.7
.2 | 1.0
.5
.5 | .1
.1
.0 | .2
.2
.1 | 4.5
1.5 | 2.6
1.1
1.1 | .0
.1
1 | .3
.2
.1
.2
.1
5
.4 | | July
Aug | 1
.4
-1.2 | 1
.4
-1.1 | 1.2
1.2
.6 | 1.2
1.2
.4 | 1
.2
-1.7 | 2
.1
-1.4 | .1
.0
-2.5 | .0
1
-2.1 | 6
.4
.2 | 4
.4
.3 | 1.5
3
-6.9 | .7
5
-5.9 | 7
.3 | 5
.4 | | Sept
Oct
Nov | 9
.6
.4 | -1.5
1.6 | 5
3
1.4 | 4
.1
1.1 | 9
.8
.2 | -1.8
2.0
.6 | -1.6
.7
.3 | -2.4
2.4
1.0 | .5
.9
1 | 3
1.0
.0 | -5.2
.8
.9 | -5.8 | .5
.8
.0 | 4
.9
.1 | | Dec
2007: Jan
Feb | 2
1.1 | .7
6
1.2 | .6
1.7 | 1.0
1.7 | 4
.9 | -1.0
1.1 | 7
1.1 | -1.5
1.4 | 1
.2
.2
1 | .0
.1
.3
1 | -2.5
2.5 | -4.3
3.0 | .0
.2
.4
1 | .2 | | Mar
Apr
May | 1.4
1.1
1.0 | 1.0
.9
.7 | 1.5
.3 | 1.6
.5
6 | 1.4
1.3
1.3 | .9
.9
1.1 | 2.0
1.9
1.8 | 1.3
1.2
1.5 | 1
.0
.0 | 1
.1
.1
.1 | 6.0
5.4
4.2 | 3.8
3.3
3.5
2 | 1
.0
.2
.0 | 1
.1
.2 | | June
July | 2
.8
-1.4 | .1
.7
–1.4 | 3
.1
1 | 4
.1
2
1.1 | 2
1.0
-1.8 | .1
.9
–1.7 | 2
1.4
-2.4 | .1
1.1
–2.4 | .0
.0
1
.1
1 | .1
.3
1
.1 | 6
3.4
-6.5 | 2.5
-6.7 | .1 | .2
.4
1
.1
.2
.2
.3
.1
.1 | | Aug
Sept ²
Oct ²
Nov ²
Dec ² | .8
.7
1.6 | 1.0
.1
3.2 | 1.2
.8
1 | 1.0 | .7
.7
2.1 | 1.0
2
4.1 | .9
.6
2.8 | 1.3
3
5.5 | 1.0
1.2 | .1
1
.3 | 2.6
1
6.9 | 3.7
8
14.1 | .0
.9
.3 | .1
.0
.4
.2 | | Dec 2 | 4 | 1 | 1.5 | 1.3 | 9 | 5 | -1.3 | 6 | 1 | .1 | -3.4 | -1.9 | .0 | .2 | Changes from December to December are based on unadjusted indexes. Data have been revised through August 2007; data are subject to revision four months after date of original publication. Source: Department of Labor (Bureau of Labor Statistics). ### Money Stock, Credit, and Finance #### Table B-69.—Money stock and debt measures, 1965-2007 [Averages of daily figures, except debt end-of-period basis; billions of dollars, seasonally adjusted] | | M1 | M2 | Debt ¹ | | Percent chang |
je | |--|---|--|--|---|--|---| | Year and month | Sum of currency,
demand deposits,
travelers checks,
and other | M1 plus retail
MMMF balances,
savings deposits
(including MMDAs), | Debt of
domestic
nonfinancial | From y
6 months | /ear or
s earlier ³ | From
previous
period ⁴ | | | checkable deposits
(OCDs) | and small
time deposits ² | sectors | M1 | M2 | Debt | | December: 1965 1966 | 167.8
172.0 | 459.2
480.2 | 1,008.0
1,075.5 | 2.5 | 4.6 | 6.7 | | 1967
1968
1969 | 183.3
197.4
203.9 | 524.8
566.8
587.9 | 1,151.5
1,243.3
1,330.4 | 6.6
7.7
3.3 | 9.3
8.0
3.7 | 7.1
8.0
7.1 | | 1970
1971
1972
1973 | 214.4
228.3
249.2
262.9 | 626.5
710.3
802.3
855.5 | 1,420.2
1,555.2
1,711.2
1,895.5 | 5.1
6.5
9.2
5.5 | 6.6
13.4
13.0
6.6 | 6.8
9.5
10.0
10.7 | | 1974
1975
1976
1977 | 274.2
287.1
306.2
330.9
357.3 | 902.1
1,016.2
1,152.0
1,270.3 | 2,069.9
2,261.8
2,505.3
2,826.6 | 4.3
4.7
6.7
8.1 | 5.4
12.6
13.4
10.3 | 9.2
9.3
10.8
12.8 | | 1978
1979
1980
1981 | 357.3
381.8
408.5
436.7 | 1,366.0
1,473.7
1,599.8
1,755.5 | 3,211.2
3,603.0
3,953.5
4,361.7 | 8.0
6.9
7.0
6.9 | 7.5
7.9
8.6
9.7 | 13.8
12.2
9.5
10.4 | | 1982
1983
1984
1985
1986
1987 | 474.8
521.4
551.6
619.8
724.7
750.2 | 1,910.1
2,126.4
2,309.8
2,495.5
2,732.2
2,831.3 | 4,783.4
5,359.2
6,146.2
7,121.9
7,965.7
8,669.4 | 8.7
9.8
5.8
12.4
16.9
3.5 | 8.8
11.3
8.6
8.0
9.5
3.6 | 10.1
12.0
14.8
15.6
11.9
9.0 | | 1988
1989
1990 | 786.7
792.9
824.7 | 2,994.3
3,158.3
3,277.7 | 9,450.3
10,151.5
10,834.7 | 4.9
.8
4.0 | 5.8
5.5
3.8 | 9.0
7.2
6.5 | | 1991
1992
1993
1994
1995
1996 | 897.0
1,024.9
1,129.6
1,150.7
1,127.4
1,081.3
1,072.5 | 3,378.3
3,431.8
3,482.5
3,698.5
3,641.7
3,820.5
4,035.0 | 11,301.4
11,817.0
12,395.7
12,970.5
13,651.4
14,365.2
15,126.5 | 8.8
14.3
10.2
1.9
-2.0
-4.1
8 | 3.1
1.6
1.5
.5
4.1
4.9
5.6 | 4.3
4.5
4.8
4.6
5.3
5.2
5.3 | | 1998
1999
2000 | 1,095.5
1,122.5
1,087.4 | 4,381.8
4,639.2
4,921.7 | 16,153.0
17,219.9
18,074.8 | 2.1
2.5
-3.1 | 8.6
5.9
6.1 | 6.8
6.4
4.9 | | 2001
2002
2003
2003
2004
2005
2006 | 1,181.9
1,219.7
1,306.1
1,376.3
1,376.3
1,367.1
1,364.4 | 5,433.5
5,779.2
6,071.2
6,421.6
6,691.7
7,035.5
7,447.1 | 19,213.4
20,615.8
22,325.5
24,317.4
26,528.0
28,854.7 | 8.7
3.2
7.1
5.4
1
5 | 10.4
6.4
5.1
5.8
4.2
5.1
5.9 | 6.4
7.3
8.1
8.9
9.1
8.8 | | 2006: Jan | 1,379.5
1,380.9
1,385.1
1,380.3
1,384.2
1,375.5 | 6,734.6
6,761.0
6,776.0
6,794.8
6,805.2
6,834.2 | 27,186.2 | 1.8
.6
1.2
.9
1.1 | 5.7
5.5
4.9
4.6
4.2
4.3 | 10.0 | | July Aug Sept Oct Nov Dec | 1,371.3
1,370.5
1,361.8
1,368.8
1,371.6
1,367.1 | 6,861.8
6,882.3
6,905.9
6,958.1
6,993.7
7,035.5 | 28,249.3 | -1.2
-1.5
-3.4
-1.7
-1.8
-1.2 | 3.8
3.6
3.8
4.8
5.5
5.9 | 7.2 | | 2007: Jan | 1,372.8
1,367.7
1,370.5
1,378.1
1,375.3 | 7,085.5
7,085.5
7,113.0
7,163.5
7,210.3
7,230.0 | 29,439.6 | .2
4
1.3
1.4 | 6.5
6.7
7.5
7.2
6.8 | 8.0 | | June | 1,366.3
1,368.7
1,367.9
1,365.8 | 7,247.1
7,271.2
7,320.7
7,350.7 | 29,973.2 | .5
1
6
.0
7
-1.4 | 5.0
5.2
5.8
5.2
4.6 | 7.2
8.9 | | Oct
Nov
Dec | 1,368.7
1,364.5
1,364.4 |
7,377.6
7,410.5
7,447.1 | | -1.4
-1.6
3 | 4.6
5.0
5.5 | | ¹ Consists of outstanding credit market debt of the U.S. Government, State and local governments, and private nonfinancial sectors. Note.—The Federal Reserve no longer publishes the M3 monetary aggregate and most of its components. Institutional money market mutual funds is published as a memorandum item in the H.6 release, and the component on large-denomination time deposits is published in other Federal Reserve Board releases. For details, see H.6 release of March 23, 2006. Money market mutual fund (MMMF). Money market deposit account (MMDA). Annual changes are from December to December; monthly changes are from six months earlier at a simple annual rate. Annual changes are from fourth quarter to fourth quarter. Quarterly changes are from previous quarter at annual rate. Table B-70.—Components of money stock measures, 1965–2007 [Averages of daily figures; billions of dollars, seasonally adjusted] | | [Averages of dat | ly ligules, billions | of dollars, season | | checkable deposits (| OCDs) | |--|---|--|---|--|---|--| | Year and month | Currency | Nonbank
travelers
checks | Demand
deposits | Total | At
commercial
banks | At
thrift
institutions | | December: 1965 | 36.0
38.0
40.0
43.0 | 0.5
.6
.6
.7 | 131.3
133.4
142.5
153.6 | 0.1
.1
.1 | 0.0
.0
.0 | 0.1
.1
.1 | | 1969 | 45.7
48.6
52.0
56.2
60.8
67.2
72.8
79.5 | .8
.9
1.0
1.2
1.4
1.7
2.1
2.6 | 157.3
164.7
175.1
191.6
200.3
205.1
211.3
221.5 | .2
.1
.2
.2
.3
.4
.9
2.7 | .0
.0
.0
.0
.0
.0
.2
.2
.4
1.3 | .1
.1
.2
.2
.3
.4
.5 | | 1977
1978
1979
1980
1981
1982
1983 | 87.4
96.0
104.8
115.3
122.5
132.5
146.2 | 2.9
3.3
3.5
3.9
4.1
4.1
4.7 | 236.4
249.5
256.6
261.2
231.4
234.1
238.5
243.4 | 4.2
8.5
16.8
28.1
78.7
104.1
132.1
147.1 | 1.8
5.3
12.7
20.8
63.0
80.5
97.3
104.7 | 2.3
3.1
4.2
7.3
15.6
23.6
34.8 | | 1984
1985
1986
1987
1988
1989 | 167.7
180.4
196.7
212.0
222.3
246.5 | 5.0
5.6
6.1
6.6
7.0
6.9
7.7 | 266.9
302.9
287.7
287.1
278.6
276.8 | 179.5
235.2
259.2
280.6
285.1
293.7 | 124.7
161.0
178.2
192.5
197.4
208.7 | 42.4
54.9
74.2
81.0
88.1
87.7 | | 1991
1992
1993
1994
1995
1996
1997
1998 | 267.1
292.2
321.6
354.5
372.8
394.7
425.3
460.5
517.8 | 7.7
8.2
8.0
9.0
8.8
8.4
8.5
8.6 | 289.6
340.0
385.4
383.6
389.0
402.1
393.6
376.6
352.8 | 332.5
384.6
414.6
404.0
356.6
275.7
245.2
249.9
243.4 | 241.6
280.8
302.6
297.4
249.0
172.1
148.3
143.9
139.6 | 90.9
103.8
112.0
106.6
107.6
96.8
106.0
103.7 | | 2000 | 531.2
581.2
626.3
662.5
697.6
773.9
748.9
759.0 | 8.3
8.0
7.8
7.7
7.5
7.2
6.7
6.3 | 309.6
335.2
306.2
325.8
343.2
324.9
306.4
293.1 | 238.4
257.4
279.4
310.1
328.0
318.5
305.0
306.1 | 133.1
142.0
154.3
175.2
186.5
176.8
173.0 | 105.2
115.5
125.1
134.8
141.2
138.0
128.2 | | 2006: Jan | 729.2
733.6
736.3
738.4
741.3
740.7
741.7
741.6
742.7
745.6
748.9 | 7.2
7.1
6.9
6.9
7.0
6.8
6.8
6.7
6.7
6.7 | 324.8
323.1
325.6
319.5
323.0
316.5
313.4
313.8
306.4
312.9
306.4 | 318.3
317.1
316.4
315.5
313.0
311.1
310.4
308.2
307.0
306.7
306.3
305.0 | 179.9
179.0
179.1
177.5
177.6
179.3
178.3
177.0
177.1
178.7
179.0 | 138.4
138.1
137.3
138.0
135.4
131.8
132.1
131.2
129.9
128.1
127.3
128.2 | | 2007: Jan Feb Mar Mar May June July Aug. Sept Oct Nov. Dec Dec | 750.5
751.0
752.5
754.4
756.4
756.0
758.0
758.1
759.2
761.2
759.0 | 6.7
6.6
6.6
6.6
6.5
6.5
6.4
6.4
6.4
6.3 | 308.0
305.2
303.9
306.9
304.7
302.5
301.9
300.7
296.1
295.5
293.1 | 307.6
304.9
307.5
310.3
308.6
301.3
302.3
302.6
304.1
304.1
301.4
306.1 | 177.6
176.1
176.2
176.8
175.8
171.2
171.4
171.0
170.9
172.1
171.4 | 130.0
128.7
131.3
133.5
132.7
130.1
130.9
131.6
133.1
132.5
130.0 | See next page for continuation of table. Table B-70.—Components of money stock measures, 1965-2007—Continued [Averages of daily figures; billions of dollars, seasonally adjusted] | | | avings deposits | | | nomination time | | | | |--|--|--|---|---|---|--|---|--| | Year and month | Total | At
commercial
banks | At
thrift
institutions | Total | At
commercial
banks | At
thrift
institutions | Retail
money
funds | Institutional
money
funds ³ | | December:
1965
1966
1967
1968 | 256.9
253.1
263.7
268.9
263.7 | 92.4
89.9
94.1
96.1
93.8 | 164.5
163.3
169.6
172.8
169.8 | 34.5
55.0
77.8
100.5
120.4 | 26.7
38.7
50.7
63.5
71.6 | 7.8
16.3
27.1
37.1
48.8 | 0.0
.0
.0
.0 | 0.0
.0
.0
.0 | | 1969
1970
1971
1971
1972
1973
1974
1975
1976
1977
1978 | 263.7
261.0
292.2
321.4
326.8
338.6
388.9
453.2
492.2
481.9
423.8 | 98.6
112.8
124.8
128.0
136.8
161.2
201.8
218.8
216.5 | 169.6
162.3
179.4
196.6
198.7
201.8
227.6
251.4
273.4
265.4
228.8 | 150.4
151.2
189.7
231.6
265.8
287.9
337.9
390.7
445.5
521.0
634.3 | 79.3
94.7
108.2
116.8
123.1
142.3
155.5
167.5
185.1
235.5 | 71.9
95.1
123.5
149.0
164.8
195.5
235.2
278.0
335.8
398.7 | .0
.0
.0
.1
1.4
2.4
1.8
5.8
33.9 | .0
.0
.0
.0
.2
.5
.6
1.0
3.5 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 400.3
343.9
400.1
684.9
704.7
815.3
940.9
937.4
926.4
893.7 |
185.7
159.0
190.1
363.2
389.3
456.6
533.5
534.8
542.4
541.1 | 214.5
184.9
210.0
321.7
315.4
358.6
407.4
402.6
383.9
352.6 | 728.5
823.1
850.9
784.1
888.8
885.7
858.4
921.0
1,037.1
1,151.3 | 286.2
347.7
379.9
350.9
387.9
386.4
369.4
391.7
451.2
533.8 | 442.3
475.4
471.0
433.1
500.9
499.3
489.0
529.3
585.9
617.6 | 62.5
151.7
184.3
136.0
164.8
174.7
208.2
222.6
244.1
320.4 | 16.0
38.2
48.8
40.9
62.4
65.5
86.4
93.9
93.9 | | 1990 | 922.9
1,044.5
1,187.2
1,219.3
1,151.3
1,135.9
1,274.8
1,401.8
1,605.0 | 581.3
664.8
754.2
785.3
752.8
774.8
906.0
1,022.9
1,188.5
1,289.0 | 341.6
379.6
433.1
434.0
398.5
361.0
368.8
416.5
451.2 | 1,173.4
1,065.6
868.1
782.0
818.1
933.1
948.8
968.6
952.4 | 610.7
602.2
508.1
467.9
503.6
575.8
594.2
625.5
626.4
636.9 | 562.7
463.3
360.0
314.1
314.5
357.3
354.6
343.2
326.1
319.9 | 356.8
371.3
351.5
351.6
378.4
445.3
515.6
592.1
728.9
819.7 | 140.5
189.6
213.9
218.2
213.0
267.0
327.2
400.9
549.6
654.1 | | 2000 | 1,878.8
2,312.8
2,778.2
3,169.1
3,518.3
3,621.4
3,698.6
3,889.8 | 1,424.6
1,739.5
2,060.4
2,337.7
2,631.0
2,771.5
2,905.7
3,034.8 | 454.2
573.4
717.8
831.4
887.3
849.9
792.9
855.0 | 1,047.6
976.5
896.0
818.7
829.9
995.8
1,170.4
1,216.8 | 700.2
635.4
590.8
541.3
551.0
644.6
758.0
815.0 | 347.5
341.1
305.2
277.4
278.8
351.3
412.4
401.7 | 908.0
962.3
885.3
777.4
697.1
699.9
799.4
976.1 | 808.2
1,214.3
1,265.7
1,132.2
1,082.8
1,147.5
1,344.3
1,860.9 | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec Dec Dec Dec Dec Dec Feb Dec | 3,639.0
3,644.5
3,631.5
3,635.3
3,620.9
3,629.2
3,634.9
3,634.9
3,658.5
3,668.6 | 2,782.6
2,783.2
2,778.0
2,796.2
2,776.1
2,784.5
2,789.8
2,779.4
2,791.6
2,850.1
2,868.7
2,905.7 | 856.4
861.3
853.5
839.1
844.7
844.8
842.4
847.5
843.3
803.5
799.3 | 1,010.4
1,026.9
1,044.4
1,060.3
1,075.6
1,091.4
1,110.9
1,128.7
1,144.0
1,155.3
1,165.3 | 654.1
664.9
676.4
686.4
695.3
704.6
716.4
726.3
733.7
750.8
755.1 | 356.4
362.0
368.0
373.9
380.3
386.9
394.4
402.4
410.3
406.8
410.2
412.4 | 705.7
708.7
715.0
718.9
724.5
738.0
747.4
756.1
765.1
778.2
789.0 | 1,161.9
1,168.8
1,178.7
1,192.0
1,207.8
1,226.2
1,238.6
1,257.5
1,268.6
1,289.4
1,307.1
1,344.3 | | 2007: Jan | 3,725.1
3,744.8
3,772.8
3,802.9
3,818.5
3,831.5
3,838.3
3,864.0
3,867.7
3,871.8
3,885.1
3,889.8 | 2,921.6
2,932.0
2,925.4
2,936.8
2,940.4
2,949.3
2,966.7
2,995.6
3,010.5
3,012.6
3,027.4
3,034.8 | 803.5
812.8
847.5
866.1
878.1
882.2
871.5
868.4
857.2
859.2
857.7 | 1,175.5
1,180.1
1,183.4
1,187.4
1,188.8
1,189.8
1,191.9
1,201.4
1,208.3
1,213.1
1,216.8 | 760.6
765.2
755.2
756.7
757.3
758.4
763.6
765.4
799.0
814.5 | 414.8
414.9
428.3
430.6
431.3
430.4
426.2
426.4
429.0
409.3
398.7
401.7 | 812.2
820.4
836.8
841.9
847.6
860.4
874.4
897.0
915.8
928.7
947.7 | 1,345.5
1,364.7
1,393.6
1,426.7
1,466.0
1,495.7
1,526.3
1,600.3
1,680.2
1,763.4
1,824.7
1,860.9 | ¹ Savings deposits including money market deposits accounts (MMDAs); data prior to 1982 are savings deposits only. Note.—See also Table B-69. ² Small-denomination deposits are those issued in amounts of less than \$100,000. $^{^{\}rm 3}$ Institutional money funds are not part of non-M1 M2. Table B-71.—Aggregate reserves of depository institutions and the monetary base, 1965–2007 [Averages of daily figures 1; millions of dollars; seasonally adjusted, except as noted] | Other borrowings of depository institutions from the Federal Reserve (NSA) ³ | | | | | |---|--|--|--|--| | | | | | | | lary Seasona | I Adjustment | | | | | | 0 444 | | | | | | 0 532 | | | | | | 0 228
0 746 | | | | | | 0 1,119 | | | | | | 0 332
0 126 | | | | | | 0 1,050 | | | | | 3 | 2 548 | | | | | 1 | 3 40 | | | | | 5 | 5 514
5 734 | | | | | 8 | 2 1,390 | | | | | | | | | | | 3 | 3 415 | | | | | | | | | | | | | | | | | 9 | 3 201 | | | | | | | | | | | 7 | 6 227 | | | | | | | | | | | 3 | 1 51 | | | | | 4 | 0 217 | | | | | | | | | | | 1 | 5 101 | | | | | | | | | | | 3 | 3 34 | | | | | 0 2 | 9 | | | | | 0 5 | 2 | | | | | 0 8 | 0 | | | | | 1 | | | | | | 2 3 | 0 | | | | | | | | | | | | | | | | | 0 31 | 2 | | | | | 0 34 | 3
8 | 5 2 | 8 | | | | | | 8
0 | | | | | 0 14 | 5 | | | | | 19 25 | 5 | | | | | 0 22 | 5 | | | | | 0 5 | ŏ | | | | | | 44
33
33
88
88
111
53
89
91
111
53
99
111
111
112
113
114
115
117
117
118
119
119
119
119
119
119
119 | | | | ¹ Data are prorated averages of biweekly (maintenance period) averages of daily figures. ¹ Data are prorated averages of bioMeany (maintenance period) averages of daily rigures. ² Aggregate reserves incorporate adjustments for discontinuities associated with regulatory changes to reserve requirements. For details on aggregate reserves series see *Federal Reserve Bulletin*. ³ Not seasonally adjusted (NSA). ⁴ Total includes borrowing under the terms and conditions established for the Century Date Change Special Liquidity Facility in effect from October 1, 1999 through April 7, 2000. #### Table B-72.—Bank credit at all commercial banks, 1965–2007 [Monthly average; billions of dollars, seasonally adjusted 1] | | Securit | ies in bank o | redit | | Loans and leases in bank credit | | | | | | | | |--|--|--|--|--|--|--|---|--|--|--|--|--| | | Total | | U.S. | | T | | | Real estate | : | | | | | Year and month | bank
credit | Total
secu-
rities | Treasury
and
agency
securities | Other
secu-
rities | Total
loans
and
leases ² | Com-
mercial
and
industrial | Total | Revolv-
ing
home
equity | Other | Con-
sumer | Secu-
rity | Other | | December:
1965.
1966.
1967.
1968.
1969. | 297.1
318.6
350.5
390.5
401.6 | 96.1
97.2
111.4
121.9
112.4 | 64.3
61.0
70.7
73.8
64.2 | 31.9
36.2
40.6
48.1
48.2 | 201.0
221.4
239.2
268.6
289.2 | 69.5
79.3
86.5
96.5
106.9 | 48.9
53.8
58.2
64.8
69.9 | | | 45.0
47.7
51.2
57.7
62.6 | 8.0
8.3
9.6
10.5
10.0 | 29.7
32.4
33.8
39.2
39.8 | | 1970 | 434.4
485.2
555.3
638.6
701.7
732.9
790.7
876.0
989.4
1,111.4 | 129.7
147.5
160.6
168.4
173.8
206.7
228.6
236.3
242.2
260.7 | 73.4
79.8
85.4
89.7
87.9
117.9
137.3
137.4
138.4 | 56.3
67.7
75.2
78.7
85.9
88.9
91.3
98.9
103.8
113.4 | 304.6
337.6
394.7
470.1
527.9
526.2
562.1
639.7
747.2
850.7 | 111.6
118.0
133.6
162.8
193.0
184.3
186.3
205.8
239.0
282.2 | 72.9
81.7
98.8
119.4
132.5
137.2
151.3
178.0
213.5
245.0 | | 119.4
132.5
137.2
151.3
178.0
213.5
245.0 | 65.3
73.3
85.4
98.3
102.1
104.6
115.9
138.1
164.6
184.5 | 10.4
10.9
14.4
11.2
10.6
12.7
17.7
20.7
19.1
17.4 | 44.5
53.9
62.5
78.4
89.6
87.5
91.0
97.2
110.9 | | 1980 | 1,207.1
1,302.7
1,412.3
1,566.7
1,733.4
1,922.2
2,106.6
2,255.3
2,445.4
2,611.8 | 296.8
311.1
338.6
403.8
406.6
455.9
510.0
535.0
561.4
585.5 |
173.2
181.8
204.7
263.4
262.9
273.8
312.8
338.9
365.9
401.0 | 123.6
129.3
133.9
140.4
143.7
182.2
197.2
196.1
195.5
184.6 | 910.3
991.6
1,073.7
1,163.0
1,326.9
1,466.3
1,596.5
1,720.2
1,884.0
2,026.3 | 314.5
353.3
396.4
419.1
479.4
506.5
544.0
575.0
612.0
642.4 | 265.7
287.5
303.8
334.8
380.8
431.0
499.9
595.7
676.6
769.4 | 32.2
42.6
53.5 | 265.7
287.5
303.8
334.8
380.8
431.0
499.9
563.5
634.0
715.9 | 179.2
182.7
188.2
213.2
253.6
294.5
314.5
327.7
354.9
375.3 | 17.2
20.2
23.6
26.5
34.1
42.9
38.6
34.8
39.8
40.6 | 133.6
148.0
161.7
169.4
179.0
191.4
199.5
187.0
200.7
198.5 | | 1990
1991
1992
1993
1994
1995
1996
1997
1997 | 2,756.4
2,871.7
2,989.6
3,143.8
3,317.6
3,599.1
3,755.4
4,099.1
4,534.1
4,762.7 | 635.8
746.2
842.8
916.9
940.2
984.6
1,099.0
1,237.4
1,280.8 | 457.5
566.5
666.5
732.7
722.5
702.2
703.0
755.6
797.0
812.6 | 178.4
179.7
176.3
184.2
217.7
282.5
281.5
343.4
440.4
468.2 | 2,120.6
2,125.5
2,146.8
2,227.0
2,377.4
2,614.5
2,770.9
3,000.1
3,296.7
3,481.9 | 644.8
622.2
598.0
588.7
647.9
718.6
778.6
848.0
940.9
992.3 | 856.7
882.9
905.9
946.8
1,010.5
1,143.8
1,246.2
1,337.0
1,475.4 | 66.4
74.3
78.5
78.1
80.5
84.5
90.9
105.0
103.9
101.5 | 790.3
808.6
827.4
868.7
930.0
1,006.4
1,052.9
1,141.2
1,233.1 | 380.8
363.9
356.2
387.4
447.9
491.1
512.2
502.5
496.9
490.8 | 43.8
52.5
60.6
81.8
70.9
79.5
70.7
88.2
135.2
139.9 | 194.5
204.0
226.1
222.3
200.2
234.3
265.6
315.2
386.7
383.5 | | 2000
2001
2002
2003
2004
2005
2006
2007 | 5,221.4
5,423.3
5,886.5
6,259.2
6,805.8
7,514.0
8,349.0
9,224.4 | 1,347.4
1,487.2
1,715.0
1,849.1
1,936.2
2,050.4
2,227.4
2,440.9 | 790.1
848.3
1,022.6
1,104.8
1,153.3
1,141.4
1,196.0
1,110.9 | 557.3
638.9
692.3
744.3
782.8
909.0
1,031.4
1,330.0 | 3,874.0
3,936.1
4,171.5
4,410.0
4,869.6
5,463.6
6,121.7
6,783.5 | 1,080.3
1,019.6
956.8
897.7
920.5
1,039.1
1,193.8
1,437.1 | 1,658.1
1,785.7
2,030.8
2,225.9
2,568.2
2,928.9
3,369.5
3,583.6 | 130.2
155.8
213.7
281.0
399.9
446.7
471.3
486.6 | 1,528.0
1,629.9
1,817.1
1,944.9
2,168.2
2,482.2
2,898.1
3,097.1 | 540.2
557.4
588.0
645.1
697.0
708.0
741.8
804.0 | 160.6
134.0
171.8
195.4
194.2
241.8
266.0
288.5 | 434.8
439.3
424.2
445.9
489.7
545.8
550.7
670.3 | | 2006: Jan | 7,569.6
7,652.7
7,724.9
7,815.7
7,929.1
7,939.6
7,987.1
8,049.0
8,071.8
8,225.2
8,274.5
8,349.0 | 2,066.8
2,104.4
2,115.7
2,168.9
2,204.5
2,187.3
2,192.5
2,205.6
2,192.5
2,216.2
2,225.0
2,227.4 | 1,152.6
1,180.8
1,185.8
1,198.2
1,194.9
1,200.5
1,212.4
1,221.1
1,210.8
1,222.9
1,215.3
1,196.0 | 914.1
923.7
929.9
970.7
1,009.7
986.7
980.1
984.5
981.8
993.2
1,009.7
1,031.4 | 5,502.8
5,548.3
5,609.2
5,646.9
5,752.4
5,794.6
5,843.4
5,879.6
6,009.0
6,049.5
6,121.7 | 1,053.8
1,063.0
1,074.3
1,091.6
1,111.8
1,119.8
1,131.2
1,160.4
1,164.8
1,178.2
1,183.5
1,193.8 | 2,955.3
2,979.5
3,009.7
3,033.2
3,059.1
3,101.8
3,142.4
3,165.0
3,313.6
3,330.5
3,369.5 | 447.3
446.9
450.2
446.1
442.4
444.8
452.0
448.1
450.6
466.4
468.1
471.3 | 2,507.9
2,532.6
2,559.5
2,587.1
2,616.7
2,657.0
2,688.7
2,694.2
2,714.4
2,847.1
2,862.4
2,898.1 | 712.2
711.8
722.5
727.5
734.5
729.2
722.5
728.4
727.8
729.5
734.5 | 232.9
239.7
244.8
235.1
251.2
231.6
229.9
237.6
249.9
252.5
261.6
266.0 | 548.6
554.3
557.9
559.5
567.9
570.0
570.3
574.5
571.8
535.3
539.6 | | 2007: Jan | 8,407.5
8,479.7
8,458.7
8,521.3
8,578.6
8,628.8
8,694.4
8,821.3
8,947.4
9,063.8
9,181.7
9,224.4 | 2,233.4
2,248.2
2,272.4
2,284.0
2,289.5
2,308.9
2,318.3
2,342.6
2,371.8
2,403.1
2,466.5
2,440.9 | 1,198.5
1,202.9
1,210.5
1,186.3
1,173.9
1,177.8
1,180.6
1,186.1
1,171.0
1,135.4
1,118.5 | 1,034.9
1,045.3
1,061.9
1,097.7
1,115.6
1,131.1
1,137.7
1,156.5
1,200.7
1,267.7
1,348.0
1,330.0 | 6,174.0
6,231.5
6,186.3
6,237.3
6,289.2
6,319.9
6,376.1
6,478.7
6,575.7
6,660.7
6,715.2
6,783.5 | 1,201.4
1,211.5
1,219.9
1,226.8
1,243.8
1,261.8
1,281.0
1,313.4
1,361.3
1,396.4
1,411.9 | 3,400.4
3,430.9
3,373.4
3,396.4
3,441.6
3,458.6
3,471.2
3,496.0
3,549.6
3,569.4
3,583.6 | 471.3
471.0
462.6
458.1
458.3
459.6
462.4
465.9
470.1
476.3
481.3
486.6 | 2,927.1
2,959.9
2,910.8
2,938.2
2,955.7
2,982.0
2,996.2
3,005.3
3,025.9
3,073.3
3,088.1
3,097.1 | 749.8
749.8
747.2
753.2
756.7
767.0
774.7
777.2
784.4
781.8
792.3
804.0 | 267.8
278.6
284.7
282.0
295.5
269.2
270.6
285.7
280.7
264.4
278.4
288.5 | 554.6
560.8
561.1
578.9
579.2
580.3
591.2
631.3
653.2
668.4
663.3
670.3 | ¹ Data are prorated averages of Wednesday values for domestically chartered commercial banks, branches and agencies of foreign banks, New York State investment companies (through September 1996), and Edge Act and agreement corporations. ² Excludes Federal funds sold to, reverse repurchase agreements (RPs) with, and loans to commercial banks in the United States. Source: Board of Governors of the Federal Reserve System. ## Table B-73.—Bond yields and interest rates, 1929-2007 [Percent per annum] | - | | II S Ti | reasury sec | urition | | Ciccint po | or annum | | | | | | | |--------------|------------------|------------------|----------------|------------------------|----------------|----------------------|----------------|--------------------------------------|-----------------------------|--------------------------|-----------------------------------|--|----------------------| | Year and | | lls
ssues) 1 | | Constant
maturities | 2 | Corpi
bor
(Mod | nds | High-
grade
muni-
cipal | New-
home
mort- | Prime
rate
charged | Discount
(Federal Re
of New | t window
eserve Bank
York) ^{5, 6} | Federal
funds | | month | 3-month | 6-month | 3-year | 10-year | 30-year | Aaa ³ | Baa | bonds
(Stand-
ard &
Poor's) | gage
yields ⁴ | by
banks ⁵ | Primary
credit | Adjust-
ment
credit | rate ⁷ | | 1929 | | | | | | 4.73 | 5.90 | 4.27 | | 5.50-6.00 | | 5.16 | | | 1933 | 0.515 | | | | | 4.49 | 7.76 | 4.71 | | 1.50-4.00 | | 2.56 | | | 1939 | .023 | | | | | 3.01 | 4.96 | 2.76 | | 1.50 | | 1.00 | | | 1940 | .014 | | | | | 2.84 | 4.75
4.33 | 2.50 | | 1.50 | | 1.00 | | | 1941
1942 | .103
.326 | | | | | 2.77
2.83 | 4.33
4.28 | 2.10
2.36 | | 1.50
1.50 | | 1.00
81.00 | | | 1943 | .373 | | | | | 2.73 | 3.91 | 2.06 | | 1.50 | | 8 1.00 | | | 1944
1945 | .375
.375 | | | | | 2.72
2.62 | 3.61
3.29 | 1.86
1.67 | | 1.50
1.50 | | 81.00
81.00 | | | 1946 | .375 | | | | | 2.53 | 3.05 | 1.64 | | 1.50 | | ⁸ 1.00 | | | 1947
1948 | .594
1.040 | | | | | 2.61
2.82 | 3.24
3.47 | 2.01
2.40 | | 1.50-1.75
1.75-2.00 | | 1.00
1.34 | | | 1949 | 1.102 | | | | | 2.66 | 3.42 | 2.40 | | 2.00 | | 1.50 | | | 1950 | 1.218 | | | | | 2.62 | 3.24 | 1.98 | | 2.07 | | 1.59 | | | 1951
1952 | 1.552
1.766 | | | | | 2.86
2.96 | 3.41
3.52 | 2.00
2.19 | | 2.56
3.00 | | 1.75
1.75 | | | 1953 | 1.931 | | 2.47 | 2.85 | | 3.20 | 3.74 | 2 72 | | 3.00 | | 1.99 | | | 1954 | .953
1.753 | | 1.63
2.47 | 2.40
2.82 | | 2.90
3.06 | 3.51 | 2.37 | | 3.05
3.16 | | 1.60
1.89 | 1.78 | | 1955
1956 | 2.658 | | 3.19 | 3.18 | | 3.36 | 3.53
3.88 | 2.37
2.53
2.93 | | 3.10 | | 2.77 | 2.73 | | 1957 | 3.267 | | 3.98 | 3.65 | | 3.89 | 4.71 | 3.60 | | 4.20 | | 3.12 | 3.11 | | 1958
1959 | 1.839
3.405 | 3.832 | 2.84
4.46 | 3.32
4.33 | | 3.79
4.38 | 4.73
5.05 | 3.56
3.95 | | 3.83
4.48 | | 2.15
3.36 | 1.57
3.30 | | 1960 | 2.928 | 3.247 | 3.98 | 4.12 | | 4.41 | 5.19 | 3.73 | | 4.82 | | 3.53 | 3.22 | | 1961 | 2.378 | 2.605 | 3.54 | 3.88 | | 4.35 | 5.08 | 3.46 | | 4.50 | | 3.00 | 1.96 | | 1962
1963 | 2.778
3.157 | 2.908
3.253 | 3.47
3.67 | 3.95
4.00 | | 4.33
4.26 | 5.02
4.86 | 3.18
3.23 | 5.89 | 4.50
4.50 | | 3.00
3.23 | 2.68
3.18 | | 1964 | 3.549 | 3.686 | 4.03 | 4.19 | | 4.40 | 4.83 | 3.22 | 5.83 | 4.50 | | 3.55 | 3.50 | | 1965
1966 | 3.954
4.881 | 4.055
5.082 | 4.22
5.23 | 4.28
4.92 | | 4.49
5.13 | 4.87
5.67 | 3.27
3.82 | 5.81
6.25 | 4.54
5.63 | | 4.04
4.50 | 4.07
5.11 | | 1967 | 4.321 | 4.630 | 5.03 | 5.07 | | 5.51 | 6.23 | 3.98 | 6.46 | 5.61 | | 4.19 | 4.22 | | 1968
1969 | 5.339
6.677 | 5.470
6.853 | 5.68
7.02 | 5.65
6.67 | | 6.18
7.03 | 6.94
7.81 | 4.51
5.81 | 6.97
7.81 | 6.30
7.96 | | 5.16
5.87 | 5.66
8.20 | | 1970 | 6.458 | 6.562 | 7.29 | 7.35 | | 8.04 | 9.11 | 6.51 | 8.45 | 7.91 | | 5.95 | 7.18 | | 1971
1972 | 4.348
4.071 | 4.511
4.466 |
5.65
5.72 | 6.16
6.21 | | 7.39
7.21 | 8.56 | 5.70
5.27 | 7.74
7.60 | 5.72
5.25 | | 4.88
4.50 | 4.66
4.43 | | 1973 | 7.041 | 7.178 | 6.95 | 6.84 | | 7.44 | 8.16
8.24 | 5.18 | 7.00 | 8.03 | | 6.44 | 8.73 | | 1974 | 7.886
5.838 | 7.926
6.122 | 7.82
7.49 | 7.56
7.99 | | 8.57
8.83 | 9.50
10.61 | 6.09
6.89 | 8.92
9.00 | 10.81
7.86 | | 7.83
6.25 | 10.50
5.82 | | 1975
1976 | 4.989 | 5.266 | 6.77 | 7.61 | | 8.43 | 9.75 | 6.49 | 9.00 | 6.84 | | 5.50 | 5.04 | | 1977 | 5.265 | 5.510 | 6.69 | 7.42 | 7.75 | 8.02 | 8.97
9.49 | 5.56 | 9.02 | 6.83 | | 5.46 | 5.54 | | 1978
1979 | 7.221 | 7.572
10.017 | 8.29
9.71 | 8.41
9.44 | 8.49
9.28 | 8.73
9.63 | 10.69 | 5.90
6.39 | 9.56
10.78 | 9.06
12.67 | | 7.46
10.28 | 7.93
11.19 | | 1980 | 11.506 | 11.374 | 11.55 | 11.46 | 11.27 | 11.94 | 13.67 | 8.51 | 12.66 | 15.27 | | 11.77 | 13.36 | | 1981
1982 | 14.029
10.686 | 13.776
11.084 | 14.44
12.92 | 13.91
13.00 | 13.45
12.76 | 14.17
13.79 | 16.04
16.11 | 11.23
11.57 | 14.70
15.14 | 18.87
14.86 | | 13.42
11.02 | 16.38
12.26 | | 1983 | 8.63 | 8.75 | 10.45 | 11.10 | 11.18 | 12.04 | 13.55 | 9.47 | 12.57 | 10.79 | | 8.50 | 9.09 | | 1984
1985 | 9.58
7.48 | 9.80
7.66 | 11.89
9.64 | 12.44
10.62 | 12.41
10.79 | 12.71
11.37 | 14.19
12.72 | 10.15
9.18 | 12.38
11.55 | 12.04
9.93 | | 8.80
7.69 | 10.23
8.10 | | 1986 | 5.98 | 6.03 | 7.06 | 7.68 | 7.78 | 9.02 | 10.39 | 7.38 | 10.17 | 8.33 | | 6.33 | 6.81 | | 1987
1988 | 5.82
6.69 | 6.05
6.92 | 7.68
8.26 | 8.39
8.85 | 8.59
8.96 | 9.38
9.71 | 10.58
10.83 | 7.73
7.76 | 9.31
9.19 | 8.21
9.32 | | 5.66
6.20 | 6.66
7.57 | | 1989 | 8.12 | 8.04 | 8.55 | 8.49 | 8.45 | 9.26 | 10.03 | 7.70 | 10.13 | 10.87 | | 6.93 | 9.21 | | 1990 | 7.51 | 7.47 | 8.26 | 8.55 | 8.61 | 9.32 | 10.36 | 7.25 | 10.05 | 10.01 | | 6.98 | 8.10 | | 1991
1992 | 5.42
3.45 | 5.49
3.57 | 6.82
5.30 | 7.86
7.01 | 8.14
7.67 | 8.77
8.14 | 9.80
8.98 | 6.89
6.41 | 9.32
8.24 | 8.46
6.25 | | 5.45
3.25 | 5.69
3.52 | | 1993 | 3.43 | 3.14 | 4.44 | 5.87 | 6.59 | 7.22 | 7.93 | 5.63 | 7.20 | 6.00 | | 3.23 | 3.02 | | 1994
1995 | 4.29
5.51 | 4.66
5.59 | 6.27
6.25 | 7.09
6.57 | 7.37
6.88 | 7.96
7.59 | 8.62
8.20 | 6.19
5.95 | 7.49
7.87 | 7.15
8.83 | | 3.60
5.21 | 4.21
5.83 | | 1996 | 5.02 | 5.09 | 5.99 | 6.44 | 6.71 | 7.37 | 8.05 | 5.75 | | 8.27 | | 5.02 | 5.30 | | 1997 | 5.07 | 5.18 | 6.10 | 6.35 | 6.61 | 7.26 | 7.86 | 5.55 | 7.80
7.71 | 8.44 | | 5.00 | 5.46 | | 1998
1999 | 4.81
4.66 | 4.85
4.76 | 5.14
5.49 | 5.26
5.65 | 5.58
5.87 | 6.53
7.04 | 7.22
7.87 | 5.12
5.43 | 7.07
7.04 | 8.35
8.00 | | 4.92
4.62 | 5.46
5.35
4.97 | | 2000 | 5.85 | 5.92 | 6.22 | 6.03 | 5.94 | 7.62 | 8.36 | 5.77 | 7.52 | 9.23 | | 5.73 | 6.24 | | 2001 | 3.45 | 3.39 | 4.09 | 5.02 | 5.49 | 7.08 | 7.95 | 5.19 | 7.00 | 6.91 | | 3.40 | 6.24
3.88
1.67 | | 2002 | 1.62
1.02 | 1.69
1.06 | 3.10
2.10 | 4.61
4.01 | | 6.49
5.67 | 7.80
6.77 | 5.05
4.73 | 6.43
5.80 | 4.67
4.12 | 2.12 | 1.17 | 1.13 | | 2004 | 1.38 | 1.58 | 2.78 | 4.27 | | 5.63 | 6.39 | 4.63 | 5.77 | 4.34 | 2.34 | | 1.35
3.22
4.97 | | 2005
2006 | 3.16
4.73 | 3.40
4.81 | 3.93
4.77 | 4.29
4.80 | 4.91 | 5.24
5.59 | 6.06
6.48 | 4.29
4.42 | 5.94
6.63 | 6.19
7.96 | 4.19
5.96 | | 4.97 | | 2007 | 4.41 | 4.48 | 4.35 | 4.63 | 4.84 | 5.56 | 6.48 | 4.42 | 6.41 | 8.05 | 5.86 | | 5.02 | See next page for continuation of table. Rate on new issues within period; bank-discount basis. Yields on the more actively traded issues adjusted to constant maturities by the Department of the Treasury. The 30-year Treasury constant maturity series was discontinued on February 18, 2002, and reintroduced on February 9, 2006. Beginning with December 7, 2001, data for corporate Aaa series are industrial bonds only. TABLE B-73.—Bond yields and interest rates, 1929-2007—Continued [Percent per annum] | Year and | | U.S. Tr | | Constant maturities 2 Corporate bonds grade bonds (Moody's) muni-cipal bonds cipal bonds mort- | | Prime
rate
charged | Discount
(Federal Re
of New | serve Bank | Federal
funds | | | | | |--|--|--|--|--|--|--|--|--|--|--|--|---------------------------|--| | month | 3-month | 6-month | 3-year | 10-year | 30-year | Aaa ³ | Baa | bonds
(Stand-
ard &
Poor's) | gage
yields ⁴ | by
banks ⁵ | Primary
credit | Adjust-
ment
credit | rate ⁷ | | | | | | | | | | | | High-low | High-low | High-low | | | 2003: Jan | 1.17
1.16
1.13
1.14
1.08
.95
.90
.96
.95 | 1.21
1.18
1.12
1.15
1.09
.94
.95
1.04
1.02
1.01
1.02 | 2.18
2.05
1.98
2.06
1.75
1.51
1.93
2.44
2.23
2.26
2.45
2.44 | 4.05
3.90
3.81
3.96
3.57
3.33
3.98
4.45
4.27
4.29
4.30 | | 6.17
5.95
5.89
5.74
5.22
4.97
5.49
5.72
5.72
5.70
5.65 | 7.35
7.06
6.95
6.85
6.38
6.19
6.62
7.01
6.79
6.73
6.66 | 4.88
4.80
4.72
4.71
4.35
4.32
4.71
5.08
4.91
4.84
4.74
4.65 | 6.12
5.82
5.75
5.92
5.75
5.51
5.53
5.77
5.97
5.92
5.92
5.59 | 4.25–4.25
4.25–4.25
4.25–4.25
4.25–4.25
4.25–4.25
4.25–4.00
4.00–4.00
4.00–4.00
4.00–4.00
4.00–4.00
4.00–4.00
4.00–4.00 | 2.25–2.25
2.25–2.25
2.25–2.25
2.25–2.25
2.25–2.20
2.00–2.00
2.00–2.00
2.00–2.00
2.00–2.00
2.00–2.00
2.00–2.00 | 0.75-0.75 | 1.24
1.26
1.25
1.26
1.26
1.22
1.01
1.03
1.01
1.01
1.00
.98 | | 2004: Jan | .89
.92
.94
.94
1.04
1.27
1.35
1.48
1.65
1.75
2.06 | .98
.99
.99
1.06
1.31
1.58
1.68
1.72
1.86
2.00
2.26
2.45 | 2.27
2.25
2.00
2.57
3.10
3.26
3.05
2.88
2.83
2.85
3.09
3.21 | 4.15
4.08
3.83
4.35
4.72
4.73
4.50
4.28
4.13
4.10
4.19
4.23 | | 5.54
5.50
5.33
5.73
6.04
6.01
5.82
5.65
5.46
5.47
5.52
5.47 | 6.44
6.27
6.11
6.46
6.75
6.78
6.62
6.46
6.27
6.21
6.20
6.15 | 4.53
4.48
4.39
4.84
5.03
5.00
4.82
4.65
4.49
4.43
4.43
4.48 | 5.48
5.72
5.42
5.49
5.77
5.81
5.96
5.82
5.72
5.82
5.91
6.02 | 4.00-4.00
4.00-4.00
4.00-4.00
4.00-4.00
4.00-4.00
4.25-4.25
4.75-4.25
4.75-4.50
4.75-4.75
5.00-4.75
5.25-5.00 | 2.00-2.00
2.00-2.00
2.00-2.00
2.00-2.00
2.00-2.00
2.25-2.00
2.25-2.25
2.75-2.50
2.75-2.75
3.00-2.75
3.25-3.00 | | 1.00
1.01
1.00
1.00
1.00
1.03
1.26
1.43
1.61
1.76
1.93
2.16 | | 2005: Jan
Feb
Mar
Apr
May
June
July
Aug
Sept
Oct
Nov | 2.32
2.53
2.75
2.79
2.86
2.99
3.22
3.45
3.47
3.70
3.90
3.89 | 2.60
2.76
3.00
3.06
3.10
3.13
3.41
3.67
3.68
3.98
4.16
4.19 | 3.39
3.54
3.91
3.79
3.72
3.69
3.91
4.08
3.96
4.29
4.43
4.39 | 4.22
4.17
4.50
4.34
4.14
4.00
4.18
4.26
4.20
4.46
4.54
4.47 | | 5.36
5.20
5.40
5.33
5.15
4.96
5.09
5.13
5.35
5.42
5.37 | 6.02
5.82
6.06
6.05
6.01
5.86
5.95
6.03
6.30
6.39
6.32 | 4.28
4.14
4.42
4.31
4.16
4.08
4.15
4.21
4.28
4.49
4.53
4.43 | 6.01
5.75
5.82
5.84
5.82
5.76
5.76
5.83
5.99
6.03
6.20
6.39 | 5.25–5.25
5.50–5.25
5.75–5.50
5.75–5.75
6.00–5.75
6.25–6.00
6.25–6.25
6.75–6.50
6.75–6.75
7.00–7.00
7.25–7.00 | 3.25-3.25
3.50-3.25
3.75-3.50
3.75-3.75
4.00-3.75
4.25-4.20
4.25-4.25
4.50-4.25
4.75-4.75
5.00-5.00
5.25-5.00 | | 2.28
2.50
2.63
2.79
3.00
3.04
3.20
3.50
3.62
3.78
4.00
4.16 | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 4.20
4.41
4.51
4.59
4.72
4.79
4.96
4.98
4.82
4.89
4.85 | 4.30
4.51
4.61
4.72
4.81
4.95
5.09
4.99
4.90
4.91
4.96
4.88 | 4.35
4.64
4.74
4.89
4.97
5.09
5.07
4.85
4.69
4.72
4.64
4.58 | 4.42
4.57
4.72
4.99
5.11
5.09
4.88
4.72
4.73
4.60
4.56 | 4.54
4.73
5.06
5.20
5.15
5.13
5.00
4.85
4.69
4.68 |
5.29
5.35
5.53
5.84
5.95
5.89
5.68
5.51
5.51
5.33
5.32 | 6.24
6.27
6.41
6.68
6.75
6.78
6.76
6.59
6.43
6.42
6.20
6.22 | 4.31
4.41
4.60
4.61
4.64
4.64
4.32
4.30
4.31
4.31 | 6.12
6.40
6.53
6.64
6.69
6.79
6.81
6.87
6.72
6.69
6.55 | 7.50-7.25
7.50-7.50
7.75-7.55
7.75-7.75
8.00-7.75
8.25-8.25
8.25-8.25
8.25-8.25
8.25-8.25
8.25-8.25
8.25-8.25
8.25-8.25 | 5.50-5.25
5.50-5.50
5.75-5.75
6.00-5.75
6.25-6.00
6.25-6.25
6.25-6.25
6.25-6.25
6.25-6.25
6.25-6.25
6.25-6.25
6.25-6.25 | | 4.29
4.49
4.59
4.79
4.94
5.25
5.25
5.25
5.25
5.25 | | 2007: Jan
Feb
Mar
Apr
May
July
Aug
Sept
Oct
Nov
Dec | 4.96
5.02
4.97
4.88
4.77
4.63
4.84
4.34
4.01
3.97
3.49
3.08 | 4.94
4.97
4.90
4.87
4.80
4.77
4.86
4.56
4.13
4.08
3.63
3.29 | 4.79
4.75
4.51
4.60
4.69
5.00
4.82
4.34
4.06
4.01
3.35
3.13 | 4.76
4.72
4.56
4.69
4.75
5.10
5.00
4.67
4.52
4.53
4.15 | 4.85
4.82
4.72
4.87
4.90
5.20
5.11
4.93
4.79
4.77
4.52
4.53 | 5.40
5.39
5.47
5.47
5.79
5.73
5.79
5.74
5.66
5.44
5.49 | 6.34
6.28
6.27
6.39
6.70
6.65
6.65
6.48
6.40
6.65 | 4.29
4.21
4.18
4.32
4.37
4.64
4.64
4.73
4.57
4.41
4.45
4.22 | 6.35
6.31
6.22
6.21
6.22
6.54
6.70
6.73
6.58
6.55
6.42 | 8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–8.25
8.25–7.75
7.75–7.50
7.50–7.50
7.50–7.25 | 6.25–6.25
6.25–6.25
6.25–6.25
6.25–6.25
6.25–6.25
6.25–6.25
6.25–6.25
6.25–5.75
5.75–5.25
5.25–5.00
5.00–4.75 | | 5.25
5.26
5.25
5.25
5.25
5.25
5.26
5.02
4.94
4.76
4.49
4.24 | ⁴ Effective rate (in the primary market) on conventional mortgages, reflecting fees and charges as well as contract rate and assuming, on the average, repayment at end of 10 years. Rates beginning with January 1973 not strictly comparable with prior rates. ⁵ For monthly data, high and low for the period. Prime rate for 1929-33 and 1947-48 are ranges of the rate in effect during the period. ⁶ Primary credit replaced adjustment credit as the Federal Reserve's principal discount window lending program effective January 9, 2003. ⁷ Since July 19, 1975, the daily effective rate is an average of the rates on a given day weighted by the volume of transactions at these rates. Prior to that date, the daily effective rate was the rate considered most representative of the day's transactions, usually the one at which most transactions occurred. 8 From October 30, 1942 to April 24, 1946, a preferential rate of 0.50 percent was in effect for advances secured by Government securities maturing in one vear or less. Sources: Department of the Treasury, Board of Governors of the Federal Reserve System, Federal Housing Finance Board, Moody's Investors Service, and Standard & Poor's. # Table B-74.—Credit market borrowing, 1999-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | |--|---|--|---|---|--|--|---|---| | NONFINANCIAL SECTORS | | | | | | | | | | Domestic | 1,028.8 | 843.9 | 1,155.6 | 1,402.4 | 1,677.3 | 1,977.1 | 2,210.6 | 2,329.9 | | By instrument Commercial paper Treasury securities Agency- and GSE-backed securities Municipal securities Corporate bonds | 1,028.8 | 843.9 | 1,155.6 | 1,402.4 | 1,677.3 | 1,977.1 | 2,210.6 | 2,329.9 | | | 37.4 | 48.1 | -83.0 | -57.9 | -35.1 | 16.8 | -7.9 | 23.4 | | | -71.0 | -294.9 | -5.1 | 257.1 | 398.4 | 362.5 | 307.3 | 183.7 | | | -0.2 | -1.0 | 5 | .5 | -2.4 | 6 | 4 | 3 | | | 54.4 | 23.6 | 122.8 | 159.4 | 137.6 | 130.5 | 194.9 | 177.3 | | | 221.7 | 162.6 | 347.7 | 132.3 | 158.3 | 77.7 | 59.9 | 218.6 | | Banks loans n.e.c. Other loans and advances | 77.3 | 95.1 | -87.2 | -106.6 | -77.0 | 10.8 | 137.6 | 173.4 | | | 26.1 | 77.4 | 4.4 | 15.7 | 5.5 | 20.4 | 47.7 | 47.3 | | | 570.8 | 556.4 | 705.8 | 893.9 | 987.6 | 1,243.9 | 1,377.0 | 1,402.2 | | | 427.6 | 427.0 | 551.5 | 759.4 | 798.3 | 1,041.6 | 1,060.7 | 1,076.6 | | | 39.1 | 26.9 | 40.3 | 37.1 | 71.2 | 49.5 | 74.3 | 58.8 | | | 100.0 | 105.1 | 110.3 | 90.5 | 119.4 | 150.2 | 237.4 | 259.3 | | | 4.1 | -2.5 | 3.8 | 6.9 | -1.3 | 2.7 | 4.6 | 7.5 | | | 112.4 | 176.5 | 150.7 | 107.9 | 104.4 | 115.0 | 94.5 | 104.4 | | By sector Household sector Nonfinancial business Corporate Nonfarm noncorporate Farm State and local governments Federal Government | 1,028.8 | 843.9 | 1,155.6 | 1,402.4 | 1,677.3 | 1,977.1 | 2,210.6 | 2,329.9 | | | 494.0 | 583.9 | 671.5 | 833.7 | 980.5 | 1,077.4 | 1,135.7 | 1,203.1 | | | 567.5 | 540.4 | 384.0 | 167.2 | 180.6 | 422.5 | 596.5 | 792.2 | | | 370.2 | 341.7 | 215.2 | 12.1 | 90.1 | 171.8 | 256.3 | 447.0 | | | 194.3 | 196.8 | 162.2 | 148.0 | 92.1 | 244.7 | 327.5 | 326.9 | | | 3.0 | 1.9 | 6.7 | 7.1 | -1.6 | 6.1 | 12.7 | 18.4 | | | 38.5 | 15.5 | 105.7 | 143.9 | 120.3 | 115.3 | 171.6 | 151.1 | | | -71.2 | –295.9 | -5.6 | 257.6 | 396.0 | 361.9 | 306.9 | 183.4 | | Foreign borrowing in the United States | 19.0 | 63.0 | -13.7 | 92.9 | 36.9 | 124.8 | 102.8 | 250.4 | | | 16.3 | 31.7 | 15.8 | 58.3 | 12.9 | 62.8 | 38.5 | 93.1 | | | 7.9 | 21.2 | -18.5 | 31.6 | 28.7 | 61.8 | 54.5 | 150.9 | | | 0.5 | 11.4 | -7.3 | 5.3 | -2.5 | 3.8 | 14.5 | 13.8 | | | –5.7 | -1.3 | -3.8 | -2.3 | -2.1 | -3.6 | -4.6 | -7.4 | | Nonfinancial domestic and foreign borrowingFINANCIAL SECTORS | 1,047.7 | 906.9 | 1,141.9 | 1,495.3 | 1,714.3 | 2,101.9 | 2,313.5 | 2,580.3 | | By instrument Open market paper GSE issues 1 Agency- and GSE-backed mortgage pool securities 1 Corporate bonds Banks loans n.e.c. Other loans and advances Mortgages | 1,024.2 | 786.9 | 871.1 | 869.3 | 1,068.2 | 989.8 | 1,069.9 | 1,301.7 | | | 176.2 | 131.7 | -124.5 | -99.5 | -59.7 | 26.6 | 214.5 | 200.7 | | | 318.8 | 235.2 | 304.1 | 219.8 | 250.9 | 75.0 | –84.0 | 45.2 | | | 274.6 | 199.7 | 338.5 | 326.8 | 330.6 | 62.7 | 174.2 | 295.2 | | | 148.6 | 166.1 | 306.6 | 383.3 | 485.7 | 667.3 | 690.1 | 796.4 | | | -7.9 | 6.9 | 18.7 | 21.1 | 21.4 | 58.1 | 17.0 | -64.1 | | | 107.1 | 42.5 | 25.5 | 6.8 | 31.2 | 74.1 | 44.4 | 21.2 | | | 6.9 | 4.9 | 2.2 | 11.0 | 8.2 | 25.9 | 13.9 | 7.0 | | By sector Commercial banking U.Schartered commercial banks Foreign banking offices in U.S. Bank holding companies Savings institutions Credit unions. Life insurance companies Government-sponsored enterprises Agency- and GSE-backed mortgage pools 1 Asset-backed securities issuers Finance companies REITs Brokers and dealers Funding corporations | 1,024.2
67.2
41.8
-0.4
25.8
48.0
2.2
0.7
318.8
274.6
150.5
75.5
12.3
-17.2
91.6 | 786.9
60.0
36.8
.0
23.2
27.3
.0
7
235.2
199.7
162.6
86.3
2.6 | 871.1
52.9
30.2
9
23.6
-2.0
1.5
.6
304.1
338.5
255.9
10.9
3.2
1.4
-96.0 | 869.3
49.7
29.9
4
20.3
-23.4
2.0
2.19.8
326.8
212.5
66.2
27.3
-1.7
-11.9 | 1,068.2
48.5
13.2
1
35.4
34.5
2.2
2.9
250.9
330.6
242.1
111.1
31.5
6.4
7.6 | 989.8
978.4
18.7
1
59.5
89.0
2.3
3.0
75.0
62.7
425.3
134.3
98.3
15.2
6.1 | 1,069.9
85.1
36.9
.0
48.2
23.8
3.3
.4
-84.0
174.2
667.3
33.5
59.8
1106.5 | 1,301.7
177.4
107.5
-3
70.2
-111.9
4.2
2.7
45.2
295.2
2771.0
34.8
41.1
6.4
35.4 | | ALL SECTORS, BY INSTRUMENT | 31.0 | -1.0 | -30.0 | -11.3 | 7.0 | 0.1 | 100.5 | 33.4 | | Total Open market paper Treasury securities Agency- and GSE-backed securities Municipal securities Corporate and foreign bonds Bank loans n.e.c. Other loans and advances Mortgages Consumer credit | 2,072.0 | 1,693.8 | 2,013.0 | 2,364.6 | 2,782.5 | 3,091.7 | 3,383.4 | 3,881.9 | | | 229.9 | 211.6 | -191.6 | -99.1 | -82.0 | 106.2 | 245.1 | 317.1 | | | -71.0 | -294.9 | -5.1 | 257.1 | 398.4 | 362.5 | 307.3 | 183.7 | | | 593.1 | 433.9 | 642.1 | 547.2 | 579.1 | 137.1 | 89.7 | 340.0 | | | 54.4 | 23.6 | 122.8 | 159.4 | 137.6 | 130.5 | 194.9 | 177.3 | | | 378.2 | 349.9 | 635.8 | 547.2 | 672.7 | 806.8 | 804.4 | 1,166.0 | | | 69.8 | 113.3 | -75.8 | -80.2 | -58.1 | 72.7 | 169.1 | 123.1 | | | 127.5 | 118.6 | 26.1 | 20.2 | 34.6 | 90.9 | 87.4 | 61.1 | | | 577.7 | 561.3 | 708.0 | 904.8 | 995.8 | 1,269.8 | 1,390.9 | 1,409.2 | | | 112.4 | 176.5 | 150.7 | 107.9 | 104.4 | 115.0 | 94.5 | 104.4 | ¹ Government-sponsored
enterprises (GSE). See next page for continuation of table. Table B-74.—Credit market borrowing, 1999-2007—Continued [Billions of dollars; quarterly data at seasonally adjusted annual rates] | la | | 20 | 06 | | 2007 | | | | |---|-----------------|----------------|----------------|-------------------|----------------|----------------|--------------|--| | ltem | 1 | II | III | IV | ı | П | III | | | NONFINANCIAL SECTORS | | | | | | | | | | Domestic | 2.645.8 | 2.262.2 | 1.990.3 | 2.421.5 | 2.313.9 | 2.134.4 | 2.670. | | | By instrument | _,-, | 2.262.2 | 1.990.3 | 2,421.5 | 2,313.9 | 2.134.4 | 2,670. | | | Commercial paper | | 16.8 | -37.7 | 95.6 | -1.6 | 31.3 | -48.I | | | | | 49.7 | 172.4 | 135.8 | 327.5 | -70.7 | 435. | | | Treasury securities
Agency- and GSE-backed securities ¹ | -1.0 | .2 | -1.0 | .5 | -1.3 | 1 | | | | Municipal securities | 114.6 | 172.6 | 169.2 | 252.8 | 248.5 | 246.9 | 205. | | | Corporate bonds | 211.0
208.2 | 204.1
99.0 | 138.6
163.1 | 320.9
223.2 | 284.8
115.7 | 388.0
99.0 | 212.
430. | | | Other loans and advances | 65.1 | 93.9 | -30.0 | 60.1 | 69.7 | 64.1 | 196. | | | Mortgages | | 1,498.2 | 1,296.1 | 1,223.7 | 1,157.7 | 1,246.6 | 1,089. | | | Home | 1,281.9 | 1,200.4 | 964.9 | 859.0 | 815.1 | 830.1 | 732. | | | Multifamily residential | | 49.6 | 44.0 | 76.0 | 61.5 | 95.1 | 100. | | | Commercial
Farm | | 241.3
6.9 | 279.6
7.6 | 280.7
7.9 | 275.8
5.3 | 317.1
4.4 | 251.
5. | | | Consumer credit | | 127.8 | 119.7 | 108.9 | 113.0 | 129.2 | 150. | | | By sector | | 2.262.2 | 1.990.3 | 2.421.5 | 2.313.9 | 2.134.4 | 2.670. | | | Household sector | | 1,351.0 | 1,990.3 | 1.063.1 | 921.2 | 1.004.6 | 924. | | | Nonfinancial business | | 724.8 | 595.4 | 1,003.8 | 842.7 | 987.6 | 1,132. | | | Corporate | 488.4 | 401.5 | 262.9 | 635.3 | 537.2 | 603.1 | 661. | | | Nonfarm noncorporate | | 306.6 | 318.6 | 345.7 | 282.9 | 377.5 | 462. | | | Farm | | 16.7
136.4 | 13.9
147.2 | 22.9
218.2 | 22.6
223.8 | 7.0
212.9 | 9.
178. | | | State and local governments
Federal Government | | 49.9 | 171.4 | 136.3 | 326.2 | -70.8 | 435. | | | | | | | | | | | | | Foreign borrowing in the United States
Commercial paper | . 140.1
83.4 | 115.7
-51.7 | 518.1
357.8 | 227.7
-17.2 | 158.2
8.8 | 257.8
22.4 | -3.
-199. | | | Bonds | | 144.6 | 180.2 | 218.0 | 174.8 | 191.1 | 170. | | | Bank loans n.e.c. | 5.2 | 30.8 | -12.2 | 31.6 | -22.5 | 47.1 | 26. | | | Other loans and advances | -9.3 | -8.0 | -7.7 | -4.6 | -3.0 | -2.9 | | | | Nonfinancial domestic and foreign borrowing | 2,785.8 | 2,377.8 | 2,508.3 | 2,649.2 | 2,472.1 | 2,392.2 | 2,667. | | | FINANCIAL SECTORS | | | | | | | | | | By instrument | 1.370.7 | 1.593.7 | 939.9 | 1.302.4 | 1.170.5 | 1.418.5 | 2.321. | | | Open market paper | | 331.7 | 80.7 | 199.6 | 206.5 | 357.0 | -681. | | | GSE issues 1 | | 204.7 | -73.9 | 50.3 | 28.3 | 161.4 | 556. | | | Agency- and GSE-backed mortgage pool securities 1 | 318.2 | 299.6 | 284.2 | 278.7 | 463.2 | 535.0 | 622. | | | Corporate bonds | | 728.2
-15.7 | 654.0
-42.8 | 1,000.2
-216.8 | 467.2
51.0 | 306.9
48.8 | 965.
103. | | | Other loans and advances | 20.8 | 38.1 | 29.9 | -3.9 | -30.5 | 40.0 | 746. | | | Mortgages | | 7.1 | 7.8 | -5.8 | -15.2 | 9.0 | 8. | | | By sector | 1,370.7 | 1.593.7 | 939.9 | 1.302.4 | 1.170.5 | 1,418.5 | 2,321. | | | Commercial banking | 85.7 | 171.8 | 51.6 | 400.6 | 90.7 | 147.3 | 496. | | | U.Schartered commercial banks | 49.0 | 58.7 | 14.9 | 307.6 | 8.6 | 22.4 | 355. | | | Foreign banking offices in U.S | 0.2 | 2 | 2 | 9 | 4 | .2 | | | | Bank holding companies | 36.6
0.5 | 113.4
-1.8 | 36.9
17.1 | 94.0
-463.3 | 82.4
-20.5 | 124.7
-24.9 | 141.
363. | | | Credit unions | -0.2 | 6.8 | 2.0 | 8.4 | -10.5 | 10.6 | 37. | | | Life insurance companies | | 1.3 | 2.4 | 4.3 | 4.9 | 12.6 | 26. | | | Government-sponsored enterprises | -0.5 | 204.7 | -73.9 | 50.3 | 28.3 | 161.4 | 556. | | | Agency- and GSE-backed mortgage pools 1 | 318.2 | 299.6 | 284.2 | 278.7 | 463.2 | 535.0 | 622. | | | Asset-backed securities issuers
Finance companies | | 671.9
89.1 | 700.1
-36.6 | 906.2
69.0 | 435.1
13.9 | 485.3
9.3 | 49.
119. | | | REITs | | 56.5 | 32.8 | 14.0 | 2.2 | -9.9 | 4. | | | Brokers and dealers | 35.1 | 6.5 | 5.0 | -20.9 | 59.5 | 39.9 | -29. | | | Funding corporations | 44.1 | 87.2 | -44.8 | 55.0 | 103.6 | 51.9 | 73. | | | ALL SECTORS, BY INSTRUMENT | | | | | | | | | | Total | 4,156.5 | 3,971.5 | 3,448.2 | 3,951.5 | 3,642.5 | 3,810.7 | 4,988. | | | Open market paper | 293.0 | 296.7 | 400.8 | 278.0 | 213.7 | 410.6 | -929. | | | Treasury securities | 377.0 | 49.7 | 172.4 | 135.8 | 327.5 | -70.7 | 435 | | | Agency' and GSE-backed securities ¹ | 316.7
114.6 | 504.6
172.6 | 209.3
169.2 | 329.5
252.8 | 490.2
248.5 | 696.3
246.9 | 1,178
205 | | | Corporate and foreign bonds | 1,075.2 | 1,076.9 | 972.7 | 1.539.1 | 926.8 | 886.1 | 1,347 | | | Bank loans n.e.c. | 232.3 | 114.2 | 108.1 | 38.0 | 144.2 | 195.0 | 560 | | | Other loans and advances | 76.5 | 123.9 | -7.8 | 51.6 | 36.2 | 61.7 | 941. | | | Mortgages | | 1,505.3 | 1,303.9 | 1,217.9 | 1,142.5 | 1,255.6 | 1,098. | | | Consumer credit | 61.3 | 127.8 | 119.7 | 108.9 | 113.0 | 129.2 | 150. | | Table B-75.—Mortgage debt outstanding by type of property and of financing, 1949–2007 [Billions of dollars] | | | | Nonfarm properties | | | | Nonfarm properties by type of mortgage | | | | | | |--|--|--
---|--|---|--|--
--|--|---|--|--| | | | _ | | | | | G | overnment | underwritte | n | Conver | itional ² | | End of year or
quarter | All
proper-
ties | Farm
proper-
ties | Total | 1- to 4-
family | Multi-
family | Com-
mercial | | 1- to | 4-family ho | uses | | 1- to 4- | | | 100 | 1100 | iotai | houses | proper-
ties | proper-
ties | Total ¹ | Total | FHA-
insured | VA-
guar-
anteed | Total | family
houses | | 1949 | 62.3
72.7
82.1
91.3
101.1
113.6
129.9
144.5
156.5
171.8
207.4
228.0
251.4
278.5
305.9
333.3
356.5
381.0
410.8
441.4
473.7
524.2
672.4
672.4
732.5
791.9
878.6
1,103.0
1,1328.3
1,163.0
1,1328.3
1,163.0
1,1328.3
1,163.0
1,1328.3
1,163.0
1,1328.3
2,113.1
2,371.4
2,695.5
4,33.3
3,314.1
3,602.7
3,805.1
3,385.8
3,385.8
3,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,384.8
4,38 | 5.6
6.0
6.6
7.2
7.7
8.1
9.0
9.8
10.4
11.1
12.1
12.2
16.8
18.9
21.2
23.1
25.0
27.3
29.2
30.5
32.4
39.8
44.9
49.9
55.4
66.8
86.8
97.5
107.2
111.3
70.8
67.6
67.0
67.0
67.0
67.0
67.0
67.0
67.0 |
56.7
66.6
75.6
84.1
105.4
120.9
134.6
146.1
160.7
178.7
194.6
287.0
312.1
333.4
356.0
383.5
412.2
443.2
491.8
632.6
687.5
742.0
823.2
946.4
1.090.2
1.241.6
1.252.6
1.460.6
1.562.1
1.753.5
2.000.7
2.77.3
2.574.4
2.9119.6
3.243.3
3.534.0
3.243.3
3.535.0
3.2574.4
3.277.3
2.574.4
2.9119.6
3.243.3
3.535.0
3.243.3
3.535.0
3.2574.4
3.277.3
2.574.4
3.277.3
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4
3.574.4 | 37.3
45.1
558.4
659.9
75.7
88.2
99.0
107.6
117.7
130.8
141.8
154.6
203.4
204.7
325.6
366.4
203.4
247.3
247.3
247.3
247.3
247.3
255.6
366.0
407.1
440.0
481.2
543.9
639.7
543.9
639.7
1,042.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1,082.8
1 | 8.6 10.1 111.5 12.3 12.9 13.5 14.3 14.9 14.3 14.9 14.3 14.9 14.3 14.9 14.3 14.9 14.3 14.9 14.3 14.3 14.3 14.3 14.3 14.3 14.3 14.3 | 10.8 11.5 12.5 13.4 14.5 13.4 14.5 16.3 18.3 20.7 23.2 26.1 25.0 32.4 36.5 40.1 46.2 50.0 54.5 60.1 64.7 71.4 76.9 96.2 1131.1 173.4 192.3 147.5 173.4 192.3 213.9 238.8 259.8 32.9 68.9 769.6 769.6 769.5 820.7 | 17.1
22.1
26.6
29.3
32.1
36.2
42.9
47.8
51.6
55.2
52.3
65.6
69.4
73.4
77.2
84.1
100.2
109.2
120.7
147.0
147.0
154.0
154.0
155.0
147.0
147.0
154.0
154.0
155.0
140.2
147.0
154.0
154.0
154.0
155.0
147.0
156.0
157.0
158.0
147.0
158.0
147.0
158.0
147.0
158.0
147.0
158.0
147.0
158.0
147.0
158.0
147.0
158.0
147.0
158.0
147.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158.0
158. |
15.0
18.8
22.9
25.4
28.1
32.1
32.1
33.9
47.2
50.1
53.8
56.4
59.1
66.2
65.9
69.2
73.1
76.1
79.9
84.4
90.2
97.3
105.2
113.0
116.2
121.3
127.7
133.5
141.6
172.9
195.2
207.6
217.9
217.9
217.9
217.9
218.9
218.9
218.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219.9
219. | 6.9 8.5 9.7 10.8 8.1 12.0 12.8 12.0 12.8 14.3 15.5 16.5 19.7 23.8 26.7 29.5 322.3 35.0 44.8 47.4 50.6 65.1 66.1 66.5 68.0 71.4 81.0 93.6 66.2 65.1 166.5 16.5 10.6 31.0 10.0 10.0 10.0 10.0 10.0 10.0 10.0 | guar-
anteed 8.1 10.3 13.2 14.6 16.1 19.3 24.6 30.7 30.0 29.7 29.9 30.9 31.1 31.3 32.5 33.8 35.7 37.3 39.5 44.7 50.0 67.0 67.0 73.6 68.0 92.0 101.6 106.2 109.9 121.4 129.1 135.8 155.4 157.3 160.0 | 39.6 44.6 49.0 54.8 61.3 78.0 86.8 94.6 94.6 105.5 119.4 132.2 148.5 166.9 249.3 267.8 290.1 312.0 249.3 371.1 430.7 497.5 547.3 595.0 669.1 7.404.6 1.140.4 7.241.7 1.313.2 2.783.6 3.047.1 3.219.5 3.341.1 | house's 22.3 26.2 28.8 33.1 37.9 43.6 60.4 67.6 67.7 0 85.4 95.5 107.1 120.5 134.1 147.4 156.9 167.4 180.4 193.0 200.0 200.4 253.1 290.9 318.7 353.5 410.4 498.1 597.8 694.8 769.9 835.2 870.6 961.7 1,805.5 1,241.1 1,404.0 1,571.6 1,780.6 2,004.5 2,157.6 2,157.6 2,157.6 2,257.6 | | 1992
1993
1994
1995
1996
1997
1998 | 4,057.9
4,191.3
4,358.5
4,545.3
4,814.9
5,128.6
5,615.1
6,224.9 | 67.9
68.4
69.9
71.7
74.4
78.5
83.1
87.2 | 3,990.1
4,122.8
4,288.6
4,473.6
4,740.5
5,050.1
5,532.0
6,137.7 | 2,954.7
3,114.0
3,291.8
3,459.4
3,683.0
3,917.7
4,274.3
4,699.6 | 284.9
272.0
269.1
269.6
275.5
287.8
299.8
333.9
375.0
404.6 | 763.4
739.7
727.2
738.7
769.7
832.6
923.8
1,063.1 | 533.3
513.4
559.3
584.3
620.3
656.7
674.1
731.5 | 493.3
489.8
469.5
514.2
537.1
571.2
605.7
623.8
678.8
719.9 | 330.6
326.0
303.2
336.8
352.3
379.2
405.7
417.9
462.3
499.9 | 163.8
166.2
177.3
184.7
192.0
200.0
205.9
216.5 | 3,456.8
3,609.4
3,729.3
3,889.3
4,120.1
4,393.4
4,858.0
5,406.2 | 2,464.9
2,644.6
2,777.6
2,922.3
3,111.8
3,312.0
3,650.5
4,020.8 | | 2000
2001
2002
2003
2004
2005
2006 | 6,786.4
7,494.4
8,399.3
9,395.1
10,679.7
12,070.6
13,481.8 | 84.7
88.5
95.4
94.1
96.9
101.5
111.1 | 6,701.7
7,405.9
8,303.9
9,300.9
10,582.8
11,969.1
13,370.8 | 5,126.5
5,678.0
6,437.4
7,227.8
8,284.2
9,344.8
10,421.4 | 446.5
485.2
564.9
619.1
691.5
751.1 | 1,170.6
1,281.4
1,381.3
1,508.3
1,679.6
1,932.7
2,198.3 | 773.1
772.7
759.3
709.2
661.5
606.6
600.2 | 718.5
704.0
653.3
605.4
550.4
543.5 | 497.4
486.2
438.7
398.1
348.4
336.9 | 220.1
221.2
217.7
214.6
207.3
202.0
206.6 | 5,928.6
6,633.2
7,544.6
8,591.8
9,921.3
11,362.5
12,770.6 | 4,406.6
4,959.5
5,733.4
6,574.5
7,678.8
8,794.4
9,877.9 | | 2006: | 12,455.5
12,847.0
13,180.9
13,481.8
13,751.5
14,082.4
14,363.8 | 103.4
105.2
108.4
111.1
112.4
115.1
116.4 | 12,352.1
12,741.8
13,072.5
13,370.8
13,639.0
13,967.3
14,247.4 | 9,653.1
9,966.4
10,216.7
10,421.4
10,614.4
10,835.5
11,027.9 | 708.4
719.8
732.5
751.1
767.6
789.9
813.4 | 1,990.7
2,055.6
2,123.3
2,198.3
2,257.1
2,341.9
2,406.1 | 599.9
594.9
599.1
600.2
597.9
598.3
610.6 | 543.7
539.1
542.7
543.5
541.0
541.7
551.0 | 343.3
339.8
338.6
336.9
335.6
335.6
342.6 | 200.4
199.3
204.2
206.6
205.4
206.1
208.4 | 11,752.2
12,146.9
12,473.4
12,770.6
13,041.2
13,369.0
13,636.8 | 9,109.4
9,427.3
9,674.0
9,877.9
10,073.4
10,293.8
10,476.9 | Includes FHA-insured multifamily properties, not shown separately. Derived figures. Total includes multifamily properties, not shown separately, and commercial properties not shown here but are the same as nonfarm properties—commercial properties. Source: Board of Governors of the Federal Reserve System, based on data from various Government and private organizations. Table B-76.—Mortgage debt outstanding by holder, 1949–2007 [Billions of dollars] | | | | Other holders | | | | | |------------------------|----------------------|--------------------|--------------------------------------|----------------------------------|--------------------------------|--|---| | End of year or quarter | Total | Total | Savings
institutions ¹ | Commercial
banks ² | Life
insurance
companies | Federal
and
related
agencies ³ | Individuals
and
others ⁴ | | 1949 | 62.3 | 42.9 | 18.3 | 11.6 | 12.9 | 2.0 | 17.5 | | 1950 | | 51.7 | 21.9 | 13.7 | 16.1 | 2.6 | 18.4 | | 1951
1952 | | 59.5
66.9 | 25.5
29.8 | 14.7
15.9 | 19.3
21.3 | 3.3
3.9 | 19.3
20.4 | | 1953 | 101.1 | 75.0 | 34.8 | 16.9 | 23.3 | 4.4 | 21.7 | | 954 | | 85.7 | 41.1 | 18.6 | 26.0 | 4.7 | 23.2 | | 955
956 | . 129.9
144.5 | 99.3
111.2 | 48.9
55.5 | 21.0
22.7 | 29.4
33.0 | 5.3
6.2 | 25.3
27.1 | | 957 | . 156.5 | 119.7 | 61.2 | 23.3 | 35.2 | 7.7 | 29.1 | | 958
959 | | 131.5
145.5 | 68.9
78.1 | 25.5
28.1 | 37.1
39.2 | 8.0
10.2 | 32.3
35.1 | | 960 | | 157.5 | 86.9 | 28.8 | 41.8 | 11.5 | 38.4 | | 961 | . 228.0 | 172.6 | 98.0 | 30.4 | 44.2 | 12.2 | 43.1 | | 962 | . 251.4 | 192.5
217.1 | 111.1 | 34.5
39.4 | 46.9 | 12.6 | 46.3 | | 963
964 | | 241.0 | 127.2
141.9 | 39.4
44.0 | 50.5
55.2 | 11.8
12.2 | 49.5
52. | | 965 | . 333.3 | 264.6 | 154.9 | 49.7 | 60.0 | 13.5 | 55.2 | | 966
967 | | 280.7
298.6 | 161.8
172.3 | 54.4
58.9 | 64.6
67.4 | 17.5
20.9 | 58.2
61.4 | | 968 | 410.8 | 319.7 | 184.3 | 65.5 | 70.0 | 25.1 | 66.1 | | 969 | | 338.9 | 196.4 | 70.5 | 72.0 | 31.1 | 71.4 | | 970 | | 355.9
394.2 | 208.3
236.2 | 73.3 | 74.4
75.5 | 38.3 | 79.4
83.6 | | 971
972 | 524.2 | 394.2
449.9 | 236.2 | 82.5
99.3 | 76.9 | 46.3
54.5 | 92.8 | | 973 | . 672.4 | 505.3 | 305.0 | 119.1 | 81.3 | 64.7 | 102.4 | | 974
975 | . 732.5
791.9 | 542.6
581.2 | 324.2
355.8 | 132.1
136.2 | 86.2
89.2 | 82.2
101.1 | 107.7
109.6 | | 976 | | 647.5 | 404.6 | 151.3 | 91.6 | 116.7 | 114.4 | | 977 | . 1,010.2 | 745.2 | 469.4 | 179.0 | 96.8 | 140.5 | 124.5 | | 978
979 | | 848.2
938.2 | 528.0
574.6 | 214.0
245.2 |
106.2
118.4 | 170.6
216.0 | 144.3
174.2 | | 980 | , , , , , | 996.8 | 603.1 | 262.7 | 131.1 | 256.8 | 209.4 | | 981 | 1,587.8 | 1,040.5 | 618.5 | 284.2 | 137.7 | 289.4 | 257.9 | | 982
983 | | 1,021.3
1,108.1 | 578.1
626.6 | 301.3
330.5 | 142.0
151.0 | 355.4
433.3 | 296.7
325.8 | | 984 | 2,113.1 | 1.247.8 | 709.7 | 381.4 | 156.7 | 490.6 | 374.7 | | 985 | . 2,371.4 | 1,363.5 | 760.5 | 431.2 | 171.8 | 580.9 | 427.0 | | 986
987 | 2,658.5
2.995.4 | 1,476.5
1,667.6 | 778.0
860.5 | 504.7
594.8 | 193.8
212.4 | 733.7
857.9 | 448.:
469.: | | 988 | 3,314.1 | 1,834.3 | 924.5 | 676.9 | 232.9 | 937.8 | 542.1 | | 989 | | 1,935.2 | 910.3 | 770.7 | 254.2 | 1,067.3 | 600.2 | | 990
991 | 3,805.1
3,945.8 | 1,918.8
1,846.2 | 801.6
705.4 | 849.3
881.3 | 267.9
259.5 | 1,258.9
1,422.5 | 627.4
677.2 | | 392 | . 4,057.9 | 1,770.4 | 627.9 | 900.5 | 242.0 | 1,558.1 | 729.4 | | 993 | 4,191.3
4,358.5 | 1,770.1
1,824.7 | 598.4
596.2 | 947.8
1.012.7 | 223.9
215.8 | 1,682.8
1,788.0 | 738.:
745. | | 994
995 | | 1,900.1 | 596.8 | 1,090.2 | 213.1 | 1,878.7 | 766. | | 996 | | 1,981.9 | 628.3 | 1,145.4 | 208.2 | 2,006.1 | 826. | | 997
998 | 5,128.6
5,615.1 | 2,084.0
2,194.6 | 631.8
644.0 | 1,245.3
1,337.0 | 206.8
213.6 | 2,111.4
2,310.9 | 933.2
1,109.7 | | 999 | | 2,394.3 | 668.1 | 1,495.4 | 230.8 | 2,613.3 | 1,217.3 | | 000 | | 2,619.0 | 723.0 | 1,660.1 | 235.9 | 2,834.4 | 1,333.1 | | 001
002 | | 2,790.9
3,089.3 | 758.0
781.0 | 1,789.8
2,058.3 | 243.0
250.0 | 3,205.0
3,592.2 | 1,498.5
1,717.8 | | 003 | 9,395.1 | 3,387.3 | 870.6 | 2,255.8 | 260.9 | 4,022.1 | 1.985.7 | | 004 | 10,679.7 | 3,926.3 | 1,057.4 | 2,595.6 | 273.3 | 4,093.9 | 2,659.5 | | 005
006 | 12,070.6
13,481.8 | 4,396.2
4,780.8 | 1,152.7
1,074.0 | 2,958.0
3,403.1 | 285.5
303.8 | 4,230.3
4,547.6 | 3,444.1
4,153.4 | | DO6: I | | 4.514.2 | 1,192.4 | 3,033.2 | 288.5 | 4,312.9 | 3,628.5 | | II | 12,847.0 | 4,657.1 | 1,221.0 | 3,140.4 | 295.7 | 4.381.3 | 3,808.6 | | | | 4,730.7 | 1,249.0 | 3,181.3 | 300.4 | 4,467.1 | 3,983.1 | | N | | 4,780.8 | 1,074.0 | 3,403.1 | 303.8
306.3 | 4,547.6 | 4,153.4 | | 007: I | | 4,801.8
4,887.6 | 1,117.3
1,112.8 | 3,378.2
3,462.9 | 306.3
311.9 | 4,666.3
4,794.8 | 4,283.4
4,400.0 | | P | | 4,977.1 | 1,146.9 | 3,513.8 | 316.3 | 4,972.9 | 4,413.9 | ¹ Includes savings banks and savings and loan associations. Data reported by Federal Savings and Loan Insurance Corporation-insured institutions include loans in process for 1987 and exclude loans in process beginning with 1988. Source: Board of Governors of the Federal Reserve System, based on data from various Government and private organizations. loans in process for 1987 and exclude loans in process beginning with 1988. Includes Joans held by nondeposit trust companies but not loans held by bank trust departments. Includes Government National Mortgage Association (GNMA or Ginnie Mae), Federal Housing Administration, Veterans Administration, Farmers Home Administration (FinlA), Federal Deposit Insurance Corporation, Resolution Trust Corporation (through 1995), and in earlier years Reconstruction Finance Corporation, Homeowners Loan Corporation, Federal Farm Mortgage Corporation, and Public Housing Administration. Also includes U.S.-sponsored agencies such as Federal National Mortgage Association (FMLMC or Freddie Mac), Federal Land Banks, Federal Home Loan Mortgage Corporation (FHLMC or Freddie Mac), Federal Agricultural Mortgage Corporation (FHLMC or Freddie Mac), Federal Home Loan Banks (beginning 1997), and mortgage pass-through securities issued or guaranteed by GNMA, FHLMC, FNMA, FmHA, or Farmer Mac. Other U.S. agencies (amounts small or current separate data not readily available) included with "individuals and others." ⁴ Includes private mortgage pools. #### Table B-77.—Consumer credit outstanding, 1959-2007 [Amount outstanding (end of month); millions of dollars, seasonally adjusted] | Year and month | Total
consumer
credit ¹ | Revolving | Nonrevolving ² | |------------------|--|--------------------------|------------------------------| | December: | | | | | 1959 | 56,010.68 | | 56,010.68 | | 1960 | 60,025.31 | | 60,025.31 | | 1961
1962 | 62,248.53
68,126.72 | | 62,248.53
68,126.72 | | 1963 | 76.581.45 | | 76,581.45 | | 1964 | 85,959.57 | | 85,959.57 | | 1965
1966 | 95,954.72
101,788.22 | | 95,954.72
101,788.22 | | 1967 | 106,842.64 | | 106,842.64 | | 1968 | 117,399.09 | 2,041.54 | 115,357.55 | | 1969 | 127,156.18 | 3,604.84 | 123,551.35 | | 1970 | 131,551.55 | 4,961.46 | 126,590.09 | | 1971
1972 | 146,930.18
166,189.10 | 8,245.33
9,379.24 | 138,684.84
156,809.86 | | 1973 | 190,086.31 | 11,342.22 | 178,744.09 | | 1974 | 198,917.84 | 13,241.26 | 185,676.58 | | 1975
1976 | 204,002.00
225,721.59 | 14,495.27
16,489.05 | 189,506.73
209,232.54 | | 1977 | 260.562.70 | 37.414.82 | 223,147.88 | | 1978 | 260,562.70
306,100.39 | 37,414.82
45,690.95 | 260,409.43 | | 1979 | 348,589.11 | 53,596.43 | 294,992.67 | | 1980 | 351,920.05
371,301.44 | 54,970.05 | 296,950.00 | | 1981
1982 | 371,301.44
389,848.74 | 60,928.00
66,348.30 | 310,373.44
323,500.44 | | 1983 | 437.068.86 | 79.027.25 | 358,041.61 | | 1984 | 437,068.86
517,278.98 | 79,027.25
100,385.63 | 416,893.35 | | 1985 | 599,711.23
654,750.24 | 124,465.80
141.068.15 | 475,245.43
513,682.08 | | 1986
1987 | 686,318.77 | 160,853.91 | 525,464.86 | | 1988 3 | 731,917.76 | 184,593.12 | 547,324.64 | | 1989 | 794,612.18 | 211,229.83 | 583,382.34 | | 1990 | 808,230.57 | 238,642.62 | 569,587.95 | | 1991
1992 | 798,028.97
806,118.69 | 263,768.55
278,449.67 | 534,260.42
527,669.02 | | 1993 | 865,650,58 | 309,908.02 | 555,742.56 | | 1994 | 997,301.74
1,140,744.36 | 365,569.56 | 631,732,19 | | 1995
1996 | 1,140,744.36 | 443,920.09 | 696,824.27
745,920.52 | | 1997 | 1,253,437.09
1,324,757.33 | 507,516.57
540,005.56 | 745,920.52
784,751.77 | | 1998 | 1,420,454.41 | 581,101.72 | 839,352.69 | | 1999 | 1,532,055.98 | 610,509.36 | 921,546.62 | | 2000 | 1,717,483.23 | 683,652.74 | 1,033,830.48 | | 2001
2002 | 1,867,199.37
1,974,092.97 | 716,650.81
748,854.82 | 1,150,548.55
1,225,238.16 | | 2003 | 2,077,958.10 | 770,450.42 | 1,307,507.68 | | 2004 | 2,191,323.04 | 800,016.91 | 1,391,306.13 | | 2005 | 2,284,875.88
2,387,469.85 | 824,963.31
875,406.12 | 1,459,912.57 | | 2006 | | | 1,512,063.73 | | 2006: Jan
Feb | 2,295,350.95
2,298,170.10 | 826,986.09
828,193.98 | 1,468,364.86
1,469,976.12 | | Mar | 2,299,756.33 | 829,176.25 | 1,470,580.08 | | Apr | 2,305,469.58 | 830,599.08 | 1,474,870.50 | | May
June | 2,320,019.67
2,331,242.11
2,342,640.85 | 838,719.26
846,471.77 | 1,481,300.41 | | July | 2,331,242.11 | 846,471.77
850,345.33 | 1,484,770.34
1,492,295.52 | | Aug | 2.354.459.42 | 855.548.91 | 1,498,910.51 | | Sept
Oct | 2,360,703.20
2,362,903.89 | 858,586.79
863,346.55 | 1,502,116.41
1,499,557.33 | | Nov | 2,381,861.30 | 872,955.01 | 1,508,906.28 | | Dec | 2,387,469.85 | 875,406.12 | 1,512,063.73 | | 2007: Jan | 2,395,242.61 | 876,887.83 | 1.518.354.78 | | Feb | 2,401,411.86 | 879,869.62 | 1,521,542.23 | | Mar
Apr | 2,415,711.78
2,418,967.51 | 887,188.18
887,612.43 | 1,528,523.60
1,531,355.08 | | May | 2 437 898 23 | 897,091.03 | 1,540,807.20 | | June | 2,448,008.42 | 902.188.83 | 1,545,819.59 | | July | 2,448,008.42
2,461,753.55
2,482,580.62 | 909,487.56
917,556.63 | 1,552,265.98 | | Aug
Sept | 2,482,580.62
2,487,886.54 | 917,556.63
922,142.31 | 1,565,023.99
1,565,744.23 | | Oct | 2,489,908.97 | 928,710.59 | 1,561,198.38 | | Nov ^p | 2,505,358.25 | 937,463.50 | 1,567,894.76 | ¹ Covers most short- and intermediate-term credit extended to individuals. Credit secured by real estate is excluded. Overest most since and interineural elementation of included in revolving credit, such as loans for mobile homes, education, boats, trailers, or vacations. These loans may be secured or unsecured. Beginning with 1977, includes student loans extended by the Federal Government and by SLM Holding Corporation. 3 Data newly available in January 1989 result in breaks in these series between December 1988 and subsequent months. ## GOVERNMENT FINANCE Table B-78.—Federal receipts, outlays, surplus or deficit, and debt, fiscal years, 1940-2009 [Billions of dollars; fiscal years] | | Total | | | , | On-budget | | Off-budget | | | Federa
(end of | Adden- | | |--|--|--|--|--|--|--|--|--|--|---|--|---| |
Fiscal year or period | Receipts | Outlays | Surplus
or
deficit
(–) | Receipts | Outlays | Surplus
or
deficit
(–) | Receipts | Outlays | Surplus
or
deficit
(–) | Gross
Federal | Held by
the
public | dum:
Gross
domestic
product | | 1940
1941
1942
1943
1944
1945
1946
1947
1948 | 6.5
8.7
14.6
24.0
43.7
45.2
39.3
38.5
41.6
39.4 | 9.5
13.7
35.1
78.6
91.3
92.7
55.2
34.5
29.8
38.8 | -2.9
-4.9
-20.5
-54.6
-47.6
-15.9
4.0
11.8 | 6.0
8.0
13.7
22.9
42.5
43.8
38.1
37.1
39.9
37.7 | 9.5
13.6
35.1
78.5
91.2
92.6
55.0
34.2
29.4
38.4 | -3.5
-5.6
-21.3
-55.6
-48.7
-48.7
-17.0
2.9
10.5
7 | 0.6
.7
.9
1.1
1.3
1.3
1.2
1.5
1.6 | -0.0
.0
.1
.1
.1
.1
.2
.3
.4 | 0.6
.7
.8
1.0
1.2
1.2
1.0
1.2
1.2 | 50.7
57.5
79.2
142.6
204.1
260.1
271.0
257.1
252.0
252.6 | 42.8
48.2
67.8
127.8
184.8
235.2
241.9
224.3
216.3
214.3 | 96.8
114.1
144.3
180.3
209.2
221.4
222.7
233.2
256.0
271.1 | | 1950
1951
1952
1953
1954
1955
1956
1957
1958 | 39.4
51.6
66.2
69.6
69.7
65.5
74.6
80.0
79.6 | 42.6
45.5
67.7
76.1
70.9
68.4
70.6
76.6
82.4
92.1 | -3.1
6.1
-1.5
-6.5
-1.2
-3.0
3.9
3.4
-2.8
-12.8 | 37.3
48.5
62.6
65.5
65.1
60.4
68.2
73.2
71.6
71.0 | 42.0
44.2
66.0
73.8
67.9
64.5
65.7
70.6
74.9
83.1 | -4.7
4.3
-3.4
-8.3
-2.8
-4.1
2.5
2.6
-3.3
-12.1 | 2.1
3.1
3.6
4.1
4.6
5.1
6.4
6.8
8.0
8.3 | .5
1.3
1.7
2.3
2.9
4.0
5.0
6.0
7.5
9.0 | 1.6
1.8
1.9
1.8
1.7
1.1
1.5
.8
.5
7 | 256.9
255.3
259.1
266.0
270.8
274.4
272.7
272.3
279.7
287.5 | 219.0
214.3
214.8
218.4
224.5
226.6
222.2
219.3
226.3
234.7 | 273.0
320.6
348.6
372.9
377.3
394.6
427.2
450.3
460.5
491.5 | | 1960
1961
1962
1963
1964
1965
1966
1967
1968 | 92.5
94.4
99.7
106.6
112.6
116.8
130.8
148.8
153.0
186.9 | 92.2
97.7
106.8
111.3
118.5
118.2
134.5
157.5
178.1
183.6 | .3
-3.3
-7.1
-4.8
-5.9
-1.4
-3.7
-8.6
-25.2
3.2 | 81.9
82.3
87.4
92.4
96.2
100.1
111.7
124.4
128.1
157.9 | 81.3
86.0
93.3
96.4
102.8
101.7
114.8
137.0
155.8
158.4 | .5
-3.8
-5.9
-4.0
-6.5
-1.6
-3.1
-12.6
-27.7
5 | 10.6
12.1
12.3
14.2
16.4
16.7
19.1
24.4
24.9
29.0 | 10.9
11.7
13.5
15.0
15.7
16.5
19.7
20.4
22.3
25.2 | 2
.4
-1.3
8
.6
.2
6
4.0
2.6
3.7 | 290.5
292.6
302.9
310.3
316.1
322.3
328.5
340.4
368.7
365.8 | 236.8
238.4
248.0
254.0
256.8
260.8
263.7
266.6
289.5
278.1 | 517.9
530.8
567.6
598.7
640.4
687.1
752.9
811.8
866.6
948.6 | | 1970
1971
1972
1973
1974
1975
1976
<i>Transition quarter</i>
1977
1978 | 192.8
187.1
207.3
230.8
263.2
279.1
298.1
81.2
355.6
399.6
463.3 | 195.6
210.2
230.7
245.7
269.4
332.3
371.8
96.0
409.2
458.7
504.0 | -2.8
-23.0
-23.4
-14.9
-6.1
-53.2
-73.7
-14.7
-53.7
-59.2
-40.7 | 159.3
151.3
167.4
184.7
209.3
216.6
231.7
63.2
278.7
314.2
365.3 | 168.0
177.3
193.5
200.0
216.5
270.8
301.1
77.3
328.7
369.6
404.9 | -8.7
-26.1
-26.1
-15.2
-7.2
-54.1
-69.4
-14.1
-49.9
-55.4
-39.6 | 33.5
35.8
39.9
46.1
53.9
62.5
66.4
18.0
85.4
98.0 | 27.6
32.8
37.2
45.7
52.9
61.6
70.7
18.7
80.5
89.2
99.1 | 5.9
3.0
2.7
.3
1.1
.9
-4.3
7
-3.7
-3.8
-1.1 | 380.9
408.2
435.9
466.3
483.9
541.9
629.0
643.6
706.4
776.6
829.5 | 283.2
303.0
322.4
340.9
343.7
394.7
477.4
495.5
549.1
607.1
640.3 | 1,012.2
1,079.9
1,178.3
1,307.6
1,439.3
1,560.7
1,736.5
456.7
1,974.3
2,217.0
2,500.7 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 517.1
599.3
617.8
600.6
666.5
734.1
769.2
854.4
909.3
991.2 | 590.9
678.2
745.7
808.4
851.9
946.4
990.4
1,004.1
1,064.5
1,143.8 | -73.8
-79.0
-128.0
-207.8
-185.4
-212.3
-221.2
-149.7
-155.2
-152.6 | 403.9
469.1
474.3
453.2
500.4
547.9
569.0
641.0
667.8
727.5 | 477.0
543.0
594.9
660.9
685.7
769.4
806.9
809.3
860.1
932.9 | -73.1
-73.9
-120.6
-207.7
-185.3
-221.5
-237.9
-168.4
-192.3
-205.4 | 113.2
130.2
143.5
147.3
166.1
186.2
200.2
213.4
241.5
263.7 | 113.9
135.3
150.9
147.4
166.2
176.9
183.5
194.8
204.4
210.9 | 7
-5.1
-7.4
1
1
9.2
16.7
18.6
37.1
52.8 | 909.0
994.8
1,137.3
1,371.7
1,564.6
1,817.4
2,120.5
2,346.0
2,601.1
2,867.8 | 711.9
789.4
924.6
1,137.3
1,307.0
1,507.3
1,740.6
1,889.8
2,051.6
2,190.7 | 2,726.7
3,054.7
3,227.6
3,440.7
3,840.2
4,141.5
4,412.4
4,647.1
5,008.6
5,400.5 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 1,032.1
1,055.1
1,091.3
1,154.5
1,258.7
1,351.9
1,453.2
1,579.4
1,722.0 | 1,253.1
1,324.3
1,381.6
1,409.5
1,461.9
1,515.9
1,560.6
1,601.3
1,652.7
1,702.0 | -221.0
-269.2
-290.3
-255.1
-203.2
-164.0
-107.4
-21.9
69.3
125.6 | 750.4
761.2
788.9
842.5
923.7
1,000.9
1,085.7
1,187.4
1,306.2 | 1,028.1
1,082.6
1,129.3
1,142.9
1,182.5
1,227.2
1,259.7
1,290.7
1,336.1
1,381.3 | -277.6
-321.4
-340.4
-300.4
-258.8
-226.4
-174.0
-103.2
-29.9 | 281.7
293.9
302.4
311.9
335.0
351.1
367.5
392.0
415.8 | 225.1
241.7
252.3
266.6
279.4
288.7
300.9
310.6
316.6
320.8 | 56.6
52.2
50.1
45.3
55.7
62.4
66.6
81.4
99.2
123.7 | 3,206.3
3,598.2
4,001.8
4,351.0
4,643.3
4,920.6
5,181.5
5,369.2
5,478.2
5,605.5 | 2,411.6
2,689.0
2,999.7
3,248.4
3,433.1
3,604.4
3,734.1
3,772.3
3,721.1
3,632.4 | 5,735.4
5,935.1
6,239.9
6,575.5
6,961.3
7,325.8
7,694.1
8,182.4
8,627.9
9,125.3 | | 2000
2001
2002
2003
2004
2005
2006
2007
2008 (estimates)
2009 (estimates) | 2,025.5
1,991.4
1,853.4
1,782.5
1,880.3
2,153.9
2,407.3
2,568.2
2,521.2
2,699.9 | 1,789.2
1,863.2
2,011.2
2,160.1
2,293.0
2,472.2
2,655.4
2,730.2
2,931.2
3,107.4 | 236.2
128.2
-157.8
-377.6
-412.7
-318.3
-248.2
-162.0
-410.0
-407.4 | 1,544.9
1,483.9
1,338.1
1,258.7
1,345.5
1,576.4
1,798.9
1,933.2
1,859.0
2,004.4 | 1,458.5
1,516.4
1,655.5
1,797.1
1,913.5
2,070.0
2,233.4
2,276.6
2,461.2
2,615.5 | 86.4
-32.4
-317.4
-538.4
-568.0
-493.6
-434.5
-602.2
-611.1 | 480.6
507.5
515.3
523.8
534.7
577.5
608.4
635.1
662.2
695.6 | 330.8
346.8
355.7
363.0
379.5
402.2
422.1
453.6
470.1
491.9 | 149.8
160.7
159.7
160.8
155.2
175.3
186.3
181.5
192.2
203.7 | 5,628.7
5,769.9
6,198.4
6,760.0
7,354.7
7,905.3
8,451.4
8,950.7
9,654.4
10,413.4 | 3,409.8
3,319.6
3,540.4
3,913.4
4,295.5
4,592.2
4,829.0
5,035.1
5,428.6
5,856.2 | 9,709.8
10,057.9
10,377.4
10,808.6
11,499.9
12,237.9
13,015.5
13,667.5
14,311.5
15,027.0 | Note.—Fiscal years through 1976 were on a July 1-June 30 basis; beginning with October 1976 (fiscal year 1977), the fiscal year is on an October 1-September 30 basis. The transition quarter is the 3-month period from July 1, 1976 through September 30, 1976. See Budget of the United States Government, Fiscal Year 2009, for additional information. Sources: Department of Commerce (Bureau of Economic Analysis), Department of the Treasury, and Office of Management and Budget. Table B–79.—Federal receipts, outlays, surplus or deficit, and debt, as percent of gross domestic product, fiscal years 1934–2009 [Percent; fiscal years] | | | Out | ays | Surplus | Federal debt (end of period) | | | |-----------------------|--------------|--------------|---------------------|----------------------|------------------------------|----------------|--| | Fiscal year or period | Receipts | Total | National
defense | or
deficit
(–) | Gross
Federal | Held by public | | | 1934 | 4.8 | 10.7 | | -5.9 | | | | | 1935
1936 | 5.2
5.0 | 9.2
10.5 | | -4.0
-5.5 | | | | | 1937 | 6.1 | 8.6 | | -2.5 | | | | | 1938 | 7.6 | 7.7 | | 1 | | | | | 1939 | 7.1 | 10.3 | | -3.2 | 54.2 | 46.6 | | | 1940 | 6.8
7.6 | 9.8
12.0 | 1.7
5.6 | -3.0
-4.3 | 52.4
50.4 | 44.2
42.3 | | | 1941
1942 | 10.1 | 24.3 | 17.8 | -4.3
-14.2 | 54.9 | 42.3
47.0 | | | 1943 | 13.3 | 43.6 | 37.0 | -30.3 | 79.1 | 70.9 | | | 1944
1945 | 20.9
20.4 | 43.6
41.9 | 37.8
37.5 | -22.7
-21.5 | 97.6
117.5 | 88.3
106.2 | | | 1946 | 17.6 | 24.8 | 19.2 | -21.3
-7.2 | 121.7 | 108.6 | | | 1947 | 16.5 | 14.8 | 5.5 | 1.7 | 110.3 | 96.2 | | | 1948
1949 | 16.2
14.5 | 11.6
14.3 | 3.6
4.9
 4.6
.2 | 98.4
93.2 | 84.5
79.1 | | | | 14.4 | 15.6 | 5.0 | -1.1 | 94.1 | 80.2 | | | 1950
1951 | 16.1 | 14.2 | 7.4 | 1.9 | 79.6 | 66.9 | | | 1952 | 19.0 | 19.4 | 13.2 | 4 | 74.3 | 61.6 | | | 1953
1954 | 18.7
18.5 | 20.4
18.8 | 14.2
13.1 | -1.7
3 | 71.3
71.8 | 58.6
59.5 | | | 1955 | 16.6 | 17.3 | 10.8 | 3
8 | 69.5 | 57.4 | | | 1956 | 17.5 | 16.5 | 10.0 | .9 | 63.8 | 52.0 | | | 1957
1958 | 17.8
17.3 | 17.0
17.9 | 10.1
10.2 | .8
6 | 60.5
60.7 | 48.7
49.2 | | | 1959 | 16.1 | 18.7 | 10.0 | -2.6 | 58.5 | 47.8 | | | 1960 | 17.9 | 17.8 | 9.3 | .1 | 56.1 | 45.7 | | | 1961 | 17.8 | 18.4 | 9.3 | 6 | 55.1 | 44.9 | | | 1962
1963 | 17.6
17.8 | 18.8
18.6 | 9.2
8.9 | -1.3
8 | 53.4
51.8 | 43.7
42.4 | | | 1964 | 17.6 | 18.5 | 8.6 | 9 | 49.4 | 40.1 | | | 1965 | 17.0 | 17.2 | 7.4 | 2 | 46.9 | 38.0 | | | 1966
1967 | 17.4
18.3 | 17.9
19.4 | 7.7
8.8 | 5
-1.1 | 43.6
41.9 | 35.0
32.8 | | | 1968 | 17.7 | 20.6 | 9.5 | -2.9 | 42.5 | 33.4 | | | 1969 | 19.7 | 19.4 | 8.7 | .3 | 38.6 | 29.3 | | | 1970 | 19.0 | 19.3 | 8.1 | 3 | 37.6 | 28.0 | | | 1971
1972 | 17.3
17.6 | 19.5
19.6 | 7.3
6.7 | -2.1
-2.0 | 37.8
37.0 | 28.1
27.4 | | | 1973 | 17.7 | 18.8 | 5.9 | -1.1 | 35.7 | 26.1 | | | 1974 | 18.3 | 18.7 | 5.5 | 4 | 33.6 | 23.9 | | | 1975
1976 | 17.9
17.2 | 21.3
21.4 | 5.5
5.2 | -3.4
-4.2 | 34.7
36.2 | 25.3
27.5 | | | Transition quarter | 17.8 | 21.0 | 4.9 | -3.2 | 35.2 | 27.1 | | | 1977 | 18.0 | 20.7 | 4.9
4.7 | -2.7
-2.7 | 35.8 | 27.8
27.4 | | | 1978
1979 | 18.0
18.5 | 20.7
20.2 | 4.7 | -2.7
-1.6 | 35.0
33.2 | 27.4
25.6 | | | 1980 | 19.0 | 21.7 | 4.9 | -2.7 | 33.3 | 26.1 | | | 1981 | 19.6 | 22.2 | 5.2 | -2.6 | 32.6 | 25.8 | | | 1982
1983 | 19.1
17.5 | 23.1
23.5 | 5.7
6.1 | -4.0
-6.0 | 35.2
39.9 | 28.6
33.1 | | | 1984 | 17.3 | 22.2 | 5.9 | -0.0
-4.8 | 40.7 | 34.0 | | | 1985 | 17.7 | 22.9 | 6.1 | -5.1 | 43.9 | 36.4 | | | 1986
1987 | 17.4
18.4 | 22.4
21.6 | 6.2
6.1 | -5.0
-3.2 | 48.1
50.5 | 39.4
40.7 | | | 1988 | 18.2 | 21.3 | 5.8 | -3.1
-3.1 | 51.9 | 41.0 | | | 1989 | 18.4 | 21.2 | 5.6 | -2.8 | 53.1 | 40.6 | | | 1990 | 18.0 | 21.8 | 5.2 | -3.9 | 55.9 | 42.0 | | | 1991
1992 | 17.8
17.5 | 22.3
22.1 | 4.6
4.8 | -4.5
-4.7 | 60.6
64.1 | 45.3
48.1 | | | 1993 | 17.6 | 21.4 | 4.4 | -3.9 | 66.2 | 49.4 | | | 1994 | 18.1 | 21.0 | 4.0 | -2.9 | 66.7 | 49.3 | | | 1995 | 18.5
18.9 | 20.7
20.3 | 3.7
3.5 | -2.2
-1.4 | 67.2
67.3 | 49.2
48.5 | | | 1997 | 19.3 | 19.6 | | | 65.6 | 46.1 | | | 1998 | 20.0 | 19.2 | 3.3
3.1
3.0 | 3
.8 | 63.5 | /13.1 | | | 1999 | 20.0 | 18.7 | | 1.4 | 61.4 | 39.8 | | | 2000 | 20.9
19.8 | 18.4
18.5 | 3.0 | 2.4
1.3 | 58.0
57.4 | 35.1
33.0 | | | 2002 | 17.9 | 18.5
19.4 | 3.0
3.4
3.7 | -1.5 | 59.7 | 34.1 | | | 2003 | 16.5 | 20.0 | 3.7 | -3.5 | 62.5 | 36.2 | | | 2004 | 16.4
17.6 | 19.9
20.2 | 4.0
4.0 | -3.6
-2.6 | 64.0
64.6 | 37.4
37.5 | | | 2006 | 18.5 | 20.4 | 4.0 | -1.9 | 64.9 | 37.1 | | | 2007 | 18.8 | 20.0 | 4.0 | -1.2 | 65.5 | 36.8 | | | 2008 (estimates) | 17.6
18.0 | 20.5
20.7 | 4.2
4.5 | -2.9
-2.7 | 67.5
69.3 | 37.9
39.0 | | | 2009 (estimates) | 10.0 | ZU./ | 4.5 | -Z./ | 09.3 | აშ.Ս | | Note.—See Note, Table B-78. Sources: Department of the Treasury and Office of Management and Budget. Table B-80.—Federal receipts and outlays, by major category, and surplus or deficit, fiscal years 1940-2009 [Billions of dollars; fiscal years] | | Rec | eipts (on- | budget a | nd off-bud | | illions o | uonara | s; πscai ye
 | | n-budge | t and off- | -budget) | | | | Surplus | |--|--|--|--|---|---|--|--|--|--|--|--|--|--|--|--|--| | Fiscal year or
period | Total | Indi-
vidual
income
taxes | Corpo-
ration
income
taxes | Social
insur-
ance
and
retire-
ment
receipts | Other | Total | | Depart-
ment of
Defense,
military | Inter-
na-
tional
affairs | Health | Medi-
care | In-
come
secu-
rity | Social
secu-
rity | Net
inter-
est | Other | or
deficit
()
(on-
budget
and
off-
budget) | | 1940
1941
1942
1943
1944
1945
1946
1947
1948 | 6.5
8.7
14.6
24.0
43.7
45.2
39.3
38.5
41.6
39.4 | 0.9
1.3
3.3
6.5
19.7
18.4
16.1
17.9
19.3
15.6 | 1.2
2.1
4.7
9.6
14.8
16.0
11.9
8.6
9.7
11.2 | 1.8
1.9
2.5
3.0
3.5
3.5
3.1
3.4
3.8
3.8 | 2.7
3.3
4.2
4.9
5.7
7.3
8.2
8.5
8.8 | 9.5
13.7
35.1
78.6
91.3
92.7
55.2
34.5
29.8
38.8 | 1.7
6.4
25.7
66.7
79.1
83.0
42.7
12.8
9.1
13.2 | | 0.1
1.0
1.3
1.4
1.9
5.8
4.6
6.1 | 0.1
.1
.1
.2
.2
.2
.2
.2 | | 1.5
1.9
1.8
1.7
1.5
1.1
2.4
2.8
2.5
3.2 | 0.0
.1
.1
.2
.2
.3
.4
.5
.6 | 0.9
.9
1.1
1.5
2.2
3.1
4.1
4.2
4.3
4.5 | 5.3
4.1
5.4
7.0
6.6
3.1
3.6
8.2
8.5
11.1 | -2.9
-4.9
-20.5
-54.6
-47.6
-47.6
-15.9
4.0
11.8 | | 1950
1951
1952
1953
1954
1955
1956
1956
1957
1958 | 39.4
51.6
66.2
69.6
69.7
65.5
74.6
80.0
79.6
79.2 | 15.8
21.6
27.9
29.8
29.5
28.7
32.2
35.6
34.7
36.7 | 10.4
14.1
21.2
21.2
21.1
17.9
20.9
21.2
20.1
17.3 | 4.3
5.7
6.4
6.8
7.2
7.9
9.3
10.0
11.2
11.7 | 8.9
10.2
10.6
11.7
11.9
11.0
12.2
13.2
13.6
13.5 | 42.6
45.5
67.7
76.1
70.9
68.4
70.6
76.6
82.4
92.1 | 13.7
23.6
46.1
52.8
49.3
42.7
42.5
45.4
46.8
49.0 | | 4.7
3.6
2.7
2.1
1.6
2.2
2.4
3.1
3.4
3.1 | .3
.3
.3
.3
.3
.4
.5
.5
.7 | | 4.1
3.4
3.7
3.8
4.4
5.1
4.7
5.4
7.5
8.2 | .8
1.6
2.1
2.7
3.4
4.4
5.5
6.7
8.2
9.7 | 4.8
4.7
4.7
5.2
4.8
4.9
5.1
5.4
5.6
5.8 | 14.2
8.4
8.1
9.1
7.1
8.9
10.1
10.3
15.5 | -3.1
6.1
-1.5
-6.5
-1.2
-3.0
3.9
3.4
-2.8
-12.8 | | 1960
1961
1962
1963
1964
1965
1966
1967
1967
1968 | 92.5
94.4
99.7
106.6
112.6
116.8
130.8
148.8
153.0
186.9 | 40.7
41.3
45.6
47.6
48.7
48.8
55.4
61.5
68.7
87.2 | 21.5
21.0
20.5
21.6
23.5
25.5
30.1
34.0
28.7
36.7 | 14.7
16.4
17.0
19.8
22.0
22.2
25.5
32.6
33.9
39.0 | 15.6
15.7
16.5
17.6
18.5
20.3
19.8
20.7
21.7
23.9 | 92.2
97.7
106.8
111.3
118.5
118.2
134.5
157.5
178.1
183.6 | 48.1
49.6
52.3
53.4
54.8
50.6
58.1
71.4
81.9
82.5 | 50.1
51.1
52.6
48.8
56.6
70.1
80.4
80.8 | 3.0
3.2
5.6
5.3
4.9
5.6
5.6
5.6
4.6 | .8
.9
1.2
1.5
1.8
1.8
2.5
3.4
4.4
5.2 | 0.1
2.7
4.6
5.7 | 7.4
9.7
9.2
9.3
9.7
9.5
9.7
10.3
11.8
13.1 | 11.6
12.5
14.4
15.8
16.6
17.5
20.7
21.7
23.9
27.3 | 6.9
6.7
6.9
7.7
8.2
8.6
9.4
10.3
11.1
12.7 | 14.4
15.2
17.2
18.3
22.6
25.0
28.5
32.1
35.1
32.6 | .3
-3.3
-7.1
-4.8
-5.9
-1.4
-3.7
-8.6
-25.2
3.2 | | 1970
1971
1972
1973
1974
1975
1976
1976
Transition quarter
1977
1979 | 192.8
187.1
207.3
230.8
263.2
279.1
298.1
81.2
355.6
399.6
463.3 | 90.4
86.2
94.7
103.2
119.0
122.4
131.6
38.8
157.6
181.0
217.8 | 32.8
26.8
32.2
36.2
38.6
40.6
41.4
8.5
54.9
60.0
65.7 | 44.4
47.3
52.6
63.1
75.1
84.5
90.8
25.2
106.5
121.0
138.9 | 25.2
26.8
27.8
28.3
30.6
31.5
34.3
8.8
36.6
37.7
40.8 | 195.6
210.2
230.7
245.7
269.4
332.3
371.8
96.0
409.2
458.7
504.0 | 81.7
78.9
79.2
76.7
79.3
86.5
89.6
22.3
97.2
104.5
116.3 | 80.1
77.5
77.6
75.0
77.9
84.9
87.9
21.8
95.1
102.3
113.6 |
4.3
4.2
4.8
4.1
5.7
7.1
6.4
2.5
6.4
7.5 | 5.9
6.8
8.7
9.4
10.7
12.9
15.7
3.9
17.3
18.5
20.5 | 6.2
6.6
7.5
8.1
9.6
12.9
15.8
4.3
19.3
22.8
26.5 | 15.7
22.9
27.7
28.3
33.7
50.2
60.8
15.0
61.1
61.5
66.4 | 30.3
35.9
40.2
49.1
55.9
64.7
73.9
19.8
85.1
93.9
104.1 | 14.4
14.8
15.5
17.3
21.4
23.2
26.7
6.9
29.9
35.5
42.6 | 37.2
40.0
47.3
52.8
52.9
74.8
82.7
21.4
93.0
114.7
120.2 | -2.8
-23.0
-23.4
-14.9
-6.1
-53.2
-73.7
-14.7
-53.7
-59.2
-40.7 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 517.1
599.3
617.8
600.6
666.5
734.1
769.2
854.4
909.3
991.2 | 244.1
285.9
297.7
288.9
298.4
334.5
349.0
392.6
401.2
445.7 | 64.6
61.1
49.2
37.0
56.9
61.3
63.1
83.9
94.5
103.3 | 157.8
182.7
201.5
209.0
239.4
265.2
283.9
303.3
334.3
359.4 | 50.6
69.5
69.3
65.6
71.8
73.1
73.2
74.6
79.3
82.8 | 590.9
678.2
745.7
808.4
851.9
946.4
990.4
1,004.1
1,064.5
1,143.8 | 134.0
157.5
185.3
209.9
227.4
252.7
273.4
282.0
290.4
303.6 | 130.9
153.9
180.7
204.4
220.9
245.1
265.4
273.9
281.9
294.8 | 12.7
13.1
12.3
11.8
15.9
16.2
14.2
11.6
10.5
9.6 | 23.2
26.9
27.4
28.6
30.4
33.5
35.9
40.0
44.5
48.4 | 32.1
39.1
46.6
52.6
57.5
65.8
70.2
75.1
78.9
85.0 | 86.6
100.3
108.2
123.0
113.4
129.0
120.6
124.1
130.4
137.4 | 118.5
139.6
156.0
170.7
178.2
188.6
198.8
207.4
219.3
232.5 | 52.5
68.8
85.0
89.8
111.1
129.5
136.0
138.6
151.8
169.0 | 131.3
133.0
125.0
121.8
117.9
131.0
141.4
125.3
138.8
158.4 | -73.8
-79.0
-128.0
-207.8
-185.4
-212.3
-221.2
-149.7
-155.2
-152.6 | | 1990 | 1,032.1
1,055.1
1,091.3
1,154.5
1,258.7
1,351.9
1,453.2
1,579.4
1,722.0
1,827.6 | 466.9
467.8
476.0
509.7
543.1
590.2
656.4
737.5
828.6
879.5 | 93.5
98.1
100.3
117.5
140.4
157.0
171.8
182.3
188.7
184.7 | 380.0
396.0
413.7
428.3
461.5
484.5
509.4
539.4
571.8
611.8 | 99.0
113.8
120.2
115.5
120.3
132.9 | 1,253.1
1,324.3
1,381.6
1,409.5
1,461.9
1,515.9
1,560.6
1,601.3
1,652.7 | 299.3
273.3
298.4
291.1
281.6
272.1
265.8
270.5
268.2
274.8 | 289.7
262.3
286.8
278.5
268.6
259.4
253.1
258.3
255.8
261.2 | 13.8
15.9
16.1
17.2
17.1
16.4
13.5
15.2
13.1 | 57.7
71.2
89.5
99.4
107.1
115.4
119.4
123.8
131.4
141.1 | 98.1
104.5
119.0
130.6
144.7
159.9
174.2
190.0
192.8
190.4 | 148.7
172.5
199.6
210.0
217.2
223.8
229.7
235.0
237.8
242.5 | 248.6
269.0
287.6
304.6
319.6
335.8
349.7
365.3
379.2
390.0 | 184.3
194.4
199.3
198.7
202.9
232.1
241.1
244.0
241.1
229.8 | 202.6
223.6
172.2
158.0
171.7
160.3
167.3
157.4
189.0
218.2 | -221.0
-269.2
-290.3
-255.1
-203.2
-164.0
-107.4
-21.9
69.3
125.6 | | 2000 | 1,991.4
1,853.4
1,782.5
1,880.3
2,153.9 | 1,004.5
994.3
858.3
793.7
809.0
927.2
1,043.9
1,163.5
1,219.7
1,259.0 | 207.3
151.1
148.0
131.8
189.4
278.3
353.9
370.2
345.3
339.2 | 652.9
694.0
700.8
713.0
733.4
794.1
837.8
869.6
910.1
949.4 | 160.9
152.0
146.2
144.1
148.5
154.2
171.6
164.9
46.1
152.3 | 1,789.2
1,863.2
2,011.2
2,160.1
2,293.0
2,472.2
2,655.4
2,730.2
2,931.2
3,107.4 | 294.4
304.8
348.5
404.8
455.8
495.3
521.8
552.6
607.3
675.1 | 281.1
290.2
331.9
387.2
436.5
474.1
499.3
529.8
583.1
651.2 | 17.2
16.5
22.4
21.2
26.9
34.6
29.5
28.5
34.8
38.0 | 154.5
172.3
196.5
219.6
240.1
250.6
252.8
266.4
284.5
299.4 | 197.1
217.4
230.9
249.4
269.4
298.6
329.9
375.4
396.3
413.3 | 253.7
269.8
312.7
334.6
333.1
345.8
352.5
366.0
388.4
401.7 | 409.4
433.0
456.0
474.7
495.5
523.3
548.5
586.2
615.3
649.3 | 222.9
206.2
170.9
153.1
160.2
184.0
226.6
237.1
243.9
260.2 | 239.9
243.4
273.3
302.7
311.9
339.9
393.8
318.1
360.7
370.3 | 236.2
128.2
-157.8
-377.6
-412.7
-318.3
-248.2
-162.0
-410.0
-407.4 | Note.—See Note, Table B-78. Sources: Department of the Treasury and Office of Management and Budget. Table B-81.—Federal receipts, outlays, surplus or deficit, and debt, fiscal years 2004–2009 [Millions of dollars; fiscal years] | | | Act | ual | | Estir | nates | |--|---|---|--|---|---|---| | Description | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | | RECEIPTS, OUTLAYS, AND SURPLUS OR DEFICIT | | | | | | | | Total: Receipts | 1,880,279
2,293,006
-412,727 | 2,153,859
2,472,205
-318,346 | 2,407,254
2,655,435
-248,181 | 2,568,239
2,730,241
-162,002 | 2,521,175
2,931,222
–410,047 | 2,699,947
3,107,355
-407,408 | | Receipts Outlays Surplus or deficit (–) Off-budget: | 1,345,534
1,913,495
-567,961 | 1,576,383
2,069,994
-493,611 | 1,798,872
2,233,366
-434,494 | 1,933,150
2,276,604
-343,454 | 1,858,960
2,461,157
–602,197 | 2,004,383
2,615,476
–611,093 | | Receipts | 534,745
379,511
155,234 | 577,476
402,211
175,265 | 608,382
422,069
186,313 | 635,089
453,637
181,452 | 662,215
470,065
192,150 | 695,564
491,879
203,685 | | OUTSTANDING DEBT, END OF PERIOD | | | | | | | | Gross Federal debt Held by Federal Government accounts Held by the public Federal Reserve System | 7,354,657
3,059,113
4,295,544
700,341 | 7,905,300
3,313,088
4,592,212
736,360 | 8,451,350
3,622,378
4,828,972
768,924 | 8,950,744
3,915,615
5,035,129
779,632 | 9,654,436
4,225,818
5,428,619 | 10,413,414
4,557,261
5,856,153 | | Other | 3,595,203 | 3,855,852 | 4,060,048 | 4,255,497 | | | | RECEIPTS BY SOURCE | | | | | | | | Total: On-budget and off-budget | 1,880,279
808,959
189,371
733,407
198,662
534,745
69,855 | 2,153,859
927,222
278,282
794,125
216,649
577,476
73,094 | 2,407,254
1,043,908
353,915
837,821
229,439
608,382
73,961 | 2,568,239
1,163,472
370,243
869,607
234,518
635,089
65,069 | 2,521,175
1,219,661
345,336
910,125
247,910
662,215
68,835 | 2,699,947
1,259,041
339,224
949,377
253,813
695,564
68,946 | | Estate and gift taxes Customs duties and fees Miscellaneous receipts ¹ Deposits of earnings by Federal Reserve System All other ¹ | 24,831
21,083
32,773
19,652
13,121 | 24,764
23,379
32,993
19,297
13,696 | 27,877
24,810
44,962
29,945
15,017 | 26,044
26,010
47,794
32,043
15,751 | 26,757
29,208
-78,747
31,358
-110,105 | 26,313
29,122
27,924
31,652
-3,728 | | OUTLAYS BY FUNCTION | | | | | | | | Total: On-budget and off-budget | 2,293,006 | 2,472,205 | 2,655,435 | 2,730,241 | 2,931,222 | 3,107,355 | | National defense International affairs General science, space and technology Energy Natural resources and environment Agriculture Commerce and housing credit On-budget Off-budget | 455,847
26,891
23,053
-166
30,725
15,440
5,266
9,396
-4,130 | 495,326
34,595
23,628
429
28,023
26,566
7,567
9,358
-1,791 | 521,840
29,549
23,616
7825
33,055
25,970
6,188
7,263
-1,075 | 552,568
28,510
25,566
-860
31,772
17,663
488
-4,605
5,093 | 607,263
34,826
27,631
3,005
35,549
20,967
7,361
6,426
935 | 675,084
38,027
29,170
3,104
35,546
19,070
4,182
3,111
1,071 | | Transportation. Community and regional development Education, training, employment, and social services. Health Medicare Income security Social security On-budget Off-budget | 64,627
15,822
87,990
240,134
269,365
495,548
14,348
481,200 | 67,894
26,264
97,567
250,614
298,638
345,847
523,305
16,526
506,779 | 70,244
54,531
118,560
252,780
329,868
352,477
548,549
16,058
532,491 | 72,905
29,567
91,676
266,432
375,407
365,975
586,153
19,307
566,846 | 80,268
27,601
93,389
284,499
396,333
388,440
615,256
18,728
596,528 | 83,901
23,345
88,313
299,393
413,324
401,711
649,332
22,890
626,442 | | Veterans benefits and services Administration of justice General government Net interest On-budget Off-budget |
59,779
45,576
22,347
160,245
246,473
-86,228 | 70,151
40,019
17,010
183,986
275,822
–91,836 | 69,842
41,016
18,215
226,603
324,325
-97,722 | 72,847
41,244
17,457
237,109
343,112
–106,003 | 86,618
46,202
19,809
243,947
358,258
–114,311 | 91,875
51,143
21,534
260,231
382,081
–121,850 | | Allowances Undistributed offsetting receipts On-budget Off-budget | -58,537
-47,206
-11,331 | -65,224
-54,283
-10,941 | -68,250
-56,625
-11,625 | -82,238
-69,939
-12,299 | -87,742
-74,655
-13,087 | -495
-80,435
-66,651
-13,784 | ¹ Includes Economic Growth Package. Note.—See Note, Table B-78. Sources: Department of the Treasury and Office of Management and Budget. ${\it Table B-82.--Federal\ and\ State\ and\ local\ government\ current\ receipts\ and\ expenditures,\ national\ and\ support of the property o$ income and product accounts (NIPA), 1959-2007 | | To | otal governmen | nt | Fed | deral Governm | ent | State a | and local gove | rnment | Adden- | |--|--|--|--|--|---|--|--|--|---|--| | Year or quarter | Current
receipts | Current
expendi-
tures | Net
govern-
ment
saving
(NIPA) | Current
receipts | Current
expendi-
tures | Net
Federal
Govern-
ment
saving
(NIPA) | Current
receipts | Current
expendi-
tures | Net
State
and
local
govern-
ment
saving
(NIPA) | dum: Grants- in-aid to State and local govern- ments | | 1959 | 123.0 | 115.8 | 7.1 | 87.0 | 83.6 | 3.3 | 40.6 | 36.9 | 3.8 | 3.8 | | 1960 | 134.4
139.0
150.6
162.2
166.6
180.3
202.8
217.6
252.0
283.4 | 122.9
132.1
142.8
151.1
159.2
170.4
192.8
220.0
246.8
266.7 | 11.5
6.9
7.8
11.1
7.4
9.9
10.0
-2.4
5.2
16.7 | 93.9
95.5
103.6
111.8
120.9
137.9
146.9
171.2
192.5 | 86.7
92.8
101.1
106.4
117.6
135.7
156.2
173.5
183.8 | 7.2
2.6
2.5
5.4
1.0
3.3
2.3
-9.4
-2.3
8.7 | 44.5
48.1
52.0
56.0
61.3
66.5
74.9
82.5
93.5
105.5 | 40.2
43.8
46.8
50.3
54.9
60.0
67.2
75.5
86.0
97.5 | 4.3
4.3
5.2
5.7
6.4
6.5
7.8
7.0
7.5
8.0 | 4.0
4.5
5.0
5.6
6.5
7.2
10.1
11.7
12.7 | | 1970
1971
1972
1973
1974
1975
1976
1977
1977 | 286.7
303.4
346.8
390.0
431.3
441.6
505.5
566.8
645.6
728.2 | 294.8
325.3
355.5
385.6
435.8
508.2
549.9
597.7
653.4
726.5 | -8.1
-21.9
-8.8
4.4
-4.4
-66.6
-44.4
-31.0
-7.8
1.7 | 186.0
191.7
220.1
250.4
279.5
277.2
322.5
363.4
423.5
486.2 | 201.1
220.0
244.4
261.7
293.3
346.2
374.3
407.5
450.0
497.5 | -15.2
-28.4
-24.4
-11.3
-13.8
-69.0
-51.7
-44.1
-26.5
-11.3 | 120.1
134.9
158.4
174.3
188.1
209.6
233.7
259.9
287.6
308.4 | 113.0
128.5
142.8
158.6
178.7
207.1
226.3
246.8
268.9
295.4 | 7.1
6.5
15.6
15.7
9.3
2.5
7.4
13.1
18.7 | 19.3
23.2
31.7
34.8
36.3
45.1
50.7
56.6
65.5
66.3 | | 1980 | 798.0 | 842.8 | -44.8 | 532.1 | 585.7 | -53.6 | 338.2 | 329.4 | 8.8 | 72.3 | | | 917.2 | 962.9 | -45.7 | 619.4 | 672.7 | -53.3 | 370.2 | 362.7 | 7.6 | 72.5 | | | 938.5 | 1,072.6 | -134.1 | 616.6 | 748.5 | -131.9 | 391.4 | 393.6 | -2.2 | 69.5 | | | 999.4 | 1,167.5 | -168.1 | 642.3 | 815.4 | -173.0 | 428.6 | 423.7 | 4.9 | 71.6 | | | 1,112.5 | 1,256.6 | -144.1 | 709.0 | 877.1 | -168.1 | 480.2 | 456.2 | 23.9 | 76.7 | | | 1,213.5 | 1,366.1 | -152.6 | 773.3 | 948.2 | -175.0 | 521.1 | 498.7 | 22.3 | 80.9 | | | 1,289.3 | 1,459.1 | -169.9 | 815.2 | 1,006.0 | -190.8 | 561.6 | 540.7 | 21.0 | 87.6 | | | 1,403.2 | 1,535.8 | -132.6 | 896.6 | 1,041.6 | -145.0 | 590.6 | 578.1 | 12.4 | 83.9 | | | 1,502.2 | 1,618.7 | -116.6 | 958.2 | 1,092.7 | -134.5 | 635.5 | 617.6 | 17.9 | 91.6 | | | 1,626.3 | 1,735.6 | -109.3 | 1,037.4 | 1,167.5 | -130.1 | 687.3 | 666.5 | 20.8 | 98.3 | | 1990 | 1,707.8
1,758.8
1,843.7
1,945.8
2,089.0
2,212.6
2,376.1
2,551.9
2,724.2
2,895.0 | 1,872.6
1,976.7
2,140.4
2,218.4
2,290.8
2,397.6
2,492.1
2,568.6
2,633.4
2,741.0 | -164.8 -217.9 -296.7 -272.6 -201.9 -184.9 -116.0 -16.7 90.8 154.0 | 1,081.5
1,101.3
1,147.2
1,222.5
1,320.8
1,406.5
1,524.0
1,653.1
1,773.8
1,891.2 | 1,253.5
1,315.0
1,444.6
1,496.0
1,533.1
1,603.5
1,665.8
1,708.9
1,734.9 | -172.0
-213.7
-297.4
-273.5
-212.3
-197.0
-141.8
-55.8
38.8
103.6 | 737.8
789.2
845.7
886.9
942.9
990.2
1,043.3
1,097.4
1,163.2
1,236.7 | 730.5
793.3
845.0
886.0
932.4
978.2
1,017.5
1,058.3
1,111.2
1,186.3 | 7.2
-4.2
.7
.9
10.5
12.0
25.8
39.1
52.0
50.4 | 111.4
131.6
149.1
163.7
174.7
184.1
191.2
198.6
212.8
232.9 | | 2000 | 3,125.9 | 2,886.5 | 239.4 | 2,053.8 | 1,864.4 | 189.5 | 1,319.5 | 1,269.5 | 50.0 | 247.3 | | | 3,113.1 | 3,061.6 | 51.5 | 2,016.2 | 1,969.5 | 46.7 | 1,373.0 | 1,368.2 | 4.8 | 276.1 | | | 2,958.7 | 3,240.8 | -282.1 | 1,853.2 | 2,101.1 | -247.9 | 1,410.1 | 1,444.3 | -34.2 | 304.6 | | | 3,035.6 | 3,428.1 | -392.5 | 1,879.9 | 2,252.1 | -372.1 | 1,494.2 | 1,514.5 | -20.4 | 338.5 | | | 3,254.1 | 3,623.2 | -369.1 | 2,008.9 | 2,379.5 | -370.6 | 1,594.3 | 1,592.8 | 1.5 | 349.1 | | | 3,589.1 | 3,892.2 | -303.1 | 2,243.4 | 2,561.6 | -318.3 | 1,706.9 | 1,691.7 | 15.2 | 361.2 | | | 3,934.8 | 4,130.3 | -195.4 | 2,495.8 | 2,715.8 | -220.0 | 1,797.7 | 1,773.0 | 24.6 | 358.6 | | 2004: | 3,153.4 | 3,572.4 | -419.0 | 1,939.5 | 2,350.6 | -411.1 | 1,555.2 | 1,563.1 | -7.9 | 341.3 | | | 3,221.6 | 3,597.7 | -376.1 | 1,989.7 | 2,363.8 | -374.1 | 1,582.5 | 1,584.5 | -1.9 | 350.6 | | | 3,263.7 | 3,637.9 | -374.2 | 2,023.5 | 2,385.4 | -361.9 | 1,584.8 | 1,597.0 | -12.3 | 344.6 | | | 3,377.8 | 3,684.9 | -307.1 | 2,082.8 | 2,418.2 | -335.4 | 1,654.8 | 1,626.5 | 28.3 | 359.8 | | 2005: I | 3,531.9 | 3,797.9 | -266.0 | 2,209.2 | 2,507.2 | -298.0 | 1,681.1 | 1,649.1 | 32.0 | 358.3 | | | 3,592.2 | 3,853.9 | -261.6 | 2,247.5 | 2,535.0 | -287.5 | 1,705.6 | 1,679.7 | 25.9 | 360.8 | | | 3,537.6 | 3,926.5 | -388.9 | 2,188.5 | 2,582.9 | -394.3 | 1,709.3 | 1,703.8 | 5.4 | 360.2 | | | 3,694.7 | 3,990.4 | -295.6 | 2,328.3 | 2,621.4 | -293.2 | 1,731.8 | 1,734.3 | -2.5 | 365.4 | | 2006: | 3,849.7 | 4,033.7 | -184.0 | 2,436.5 | 2,656.2 | -219.6 | 1,767.8 | 1,732.1 | 35.6 | 354.6 | | | 3,916.9 | 4,113.9 | -197.0 | 2,471.5 | 2,711.4 | -239.9 | 1,803.7 | 1,760.9 | 42.8 | 358.4 | | | 3,955.6 | 4,182.5 | -226.9 | 2,513.1 | 2,752.3 | -239.2 | 1,806.7 | 1,794.4 | 12.3 | 364.2 | | | 4,017.3 | 4,191.1 | -173.9 | 2,561.9 | 2,743.4 | -181.5 | 1,812.4 | 1,804.8 | 7.6 | 357.1 | | 2007: | 4,102.3 | 4,326.6 | -224.3 | 2,619.7 | 2,838.2 | -218.5 | 1,856.6 | 1,862.4 | -5.8 | 374.0 | | | 4,183.9 | 4,377.2 | -193.4 | 2,670.1 | 2,876.9 | -206.8 | 1,889.9 | 1,876.5 | 13.4 | 376.1 | | | 4,200.8 | 4,446.4 | -245.6 | 2,687.0 | 2,919.7 | -232.6 | 1,892.8 | 1,905.8 | -13.0 | 379.1 | Note.—Federal grants-in-aid to State and local governments are reflected in Federal current expenditures and State and local current receipts. Total government current receipts and expenditures have been adjusted to eliminate this duplication. Table B-83.—Federal and State and local government current receipts and expenditures, national income and product accounts (NIPA), by major type, 1959-2007 | | | | | Cui | rrent recei | pts | | | | | Curre | nt expend | itures | | | |--
---|--|--|--|--|--
---|---|---|---|--|--|---|---|---| | Year or
quarter | Total | Total ¹ | Per-
sonal
current
taxes | Taxes
on
produc-
tion
and
imports | Taxes
on
corpo-
rate
income | Contri-
butions
for
govern-
ment
social
insur-
ance | Income
re-
ceipts
on
assets | Current
trans-
fer
re-
ceipts | Current
surplus
of
govern-
ment
enter-
prises | Total ² | Con-
sump-
tion
expen-
ditures | Current
trans-
fer
pay-
ments | Interest
pay-
ments | Sub-
si-
dies | Net
govern-
ment
saving | | 1959 |
123.0
134.4
139.0
150.6
160.2
166.6
180.3
202.8
217.6
252.0
283.4
286.7
303.4
346.8
390.0
431.3
441.6
505.5
566.8
645.6
728.2
938.5
999.4
1,112.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,213.5
1,21 | 107.1
113.4
117.1
126.1
134.6
149.5
203.2
229.3
240.4
485.0
299.4
333.4
445.0
663.9
669.9
669.9
669.9
669.1
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1,180.3
1, | 42.3
46.1
47.3
51.6
54.6
55.1
57.7
66.4
73.0
87.0
104.5
103.1
101.7
123.6
132.4
151.0
147.6
172.3
197.5
229.4
268.7
298.9
345.2
354.1
352.3
377.4
4417.4
437.3
489.1
505.0
566.1
592.8
586.7
610.6
646.6
690.7
744.1
832.1
926.3
1,027.0
1,107.5 | 41.1
44.6
47.0
50.4
57.3
60.8
63.3
68.0
76.5
84.0
91.5
100.6
108.1
117.3
125.0
135.5
146.6
159.9
171.2
180.4
200.7
230.5
323.7
290.2
308.5
374.9
374.9
374.9
374.9
374.9
374.9
374.9
374.9
375.4
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5
457.5 | 23.6. 22.7. 24.0. 26.2. 28.0. 30.9. 33.7. 33.4. 37.7. 34.4. 37.7. 39.4. 37.7. 39.4. 31.1. 51.8. 81.1. 63.1. 137.2. 141.5. 140.6. 143.1. 140.6. 143.1. 140.6. 143.1. 140.6. 237.1. 239.2. 248.8 | 13.8 8 16.4 4 17.0 19.1 19.1 19.1 19.1 19.1 19.1 19.1 19 | 0.3 2.7 2.9 3.2 2.3 4.1 4.7 4.7 5.5 5.6 6.4 0.7 11.6 6.1 11.6 3.3 3.9 9.5 5.2 9.0 0.5 8.9 9.5 6.3 3.9 9.5
6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.9 9.5 6.3 3.0 9.5 6.3 9.5 6.3 3.0 9.5 6.3 3.0 9.5 6.3 3.0 9.5 6.3 9.5 6.3 3.0 9.5 6.3 9.5 6.5 9.5 6.5 9.5 6.5 9.5 6.5 9.5 6.5 9.5 6.5 9.5 6.5 | 0.8 8 9.1 1.1 1.2 1.3 1.6 6.1 1.9 2.2 2.5 2.6 7.2 2.9 3.1 1.5 8.8 8.0 9.1 1.4 8.8 9.1 1.4 8.8 9.1 1.5 5.1 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5 | 1.0 | 115.8 8 122.9 1 142.8 151.1 142.8 151.1 142.8 151.1 159.2 170.4 1 159.2 170.4 1 159.2 170.4 1 159.2 170.4 1 159.2 170.4 1 159.2 170.4 1 159.2 1 159.2 1 169.3 | 80.7 3 83.3 3 88.2 2 95.8 88.2 2 95.8 102.7 1132.0 1149.7 165.8 24.8 115.9 2 204.7 7 294.6 316.6 657.6 657.6 657.6 657.6 11.047.8 | 26.8 8 28.0 28.0 31.8 32.6 34.1 37.8 41.8 37.5 51.1 58.1 169.2 114.2 27.8 37.8 37.8 37.8 37.8 37.8 37.8 37.8 3 | 7.3
10.4
10.2
11.1
12.9
13.7
15.1
16.4
188 20.2
23.1
24.3
35.6
40.3
35.6
40.3
35.6
40.3
35.6
40.3
35.6
40.3
35.6
35.6
35.6
35.6
35.6
35.6
35.6
35 | 1.1 1.1 1.1 2.0 2.3 2.2 2.2 2.2 2.3 4.5 5.1 7.1 8.9 9.8 8.5 5.1 7.1 2.1 2.2 2.2 2.2 2.2 2.2 2.2 2.2 2.3 2.2 2.3 3.3 2.2 3.3 3.3 | 7.1
11.5
6.9
7.8
11.1
7.4
9.9
9.0
9.0
-2.4
5.2
16.7
-8.1
-21.9
-8.8
4.4
-4.4
-4.4
-31.0
-134.1
-152.6
-168.1
-134.1
-152.6
-109.3
-134.6
-109.3
-136.7
-272.6
-201.9
-184.9
-184.9
-184.0
-185.1
-186.7
-186.7
-186.7 | | 2000
2001
2002
2003
2004
2005
2006 | 3,125.9
3,113.1
2,958.7
3,035.6
3,254.1
3,589.1
3,934.8
3,153.4 | 2,206.8
2,168.0
2,004.5
2,050.3
2,213.4
2,518.7
2,769.8
2,131.7 | 1,235.7
1,237.3
1,051.8
1,001.1
1,046.3
1,209.1
1,354.3
1,008.1 | 708.9
728.6
762.8
807.2
863.8
921.6
967.3
844.8 | 255.0
194.9
182.6
233.1
293.3
376.5
435.5
269.1 | 702.7
731.1
750.0
778.6
828.8
874.8
927.6
810.8 | 117.4
113.7
98.4
95.8
99.1
105.6
111.9
96.6 | 93.7
101.8
104.9
109.2
117.0
105.2
139.5
116.9 | 5.3
-1.4
.9
1.7
-4.2
-15.1
-13.9
-2.5 | 2,886.5
3,061.6
3,240.8
3,428.1
3,623.2
3,892.2
4,130.3
3,572.4 | 1,417.1
1,501.6
1,616.9
1,736.5
1,844.0
1,965.7
2,089.3
1,808.8 | 1,062.4
1,160.6
1,270.4
1,343.2
1,425.3
1,521.7
1,618.3 | 362.8
344.1
315.1
300.6
309.3
346.2
372.9
304.9 | 44.3
55.3
38.4
47.9
44.6
58.5
49.7
43.7 | 239.4
51.5
-282.1
-392.5
-369.1
-303.1
-195.4
-419.0 | | 2004: 1

 V
2006: 1 | 3,733.4
3,221.6
3,263.7
3,377.8
3,531.9
3,592.2
3,537.6
3,694.7
3,849.7 | 2,183.5
2,227.0
2,311.5
2,450.4
2,500.8
2,523.5
2,600.0
2,697.9 | 1,006.1
1,024.5
1,062.1
1,090.7
1,166.4
1,195.5
1,223.5
1,251.0
1,318.6 | 857.1
867.8
885.5
899.5
917.7
930.0
939.2
953.3 | 292.9
288.6
322.6
373.1
377.9
357.0
397.9
415.9 | 822.9
836.1
845.5
861.0
867.9
881.7
888.5 | 98.0
99.8
102.2
103.2
105.6
106.1
107.4
109.7 | 120.4
105.5
125.1
125.9
128.3
54.0
112.7
134.9 | -2.3
-3.3
-4.7
-6.5
-8.5
-10.4
-27.7
-13.9 | 3,597.7
3,637.9
3,684.9
3,797.9
3,853.9
3,926.5
3,990.4
4,033.7 | 1,831.3
1,859.4
1,876.5
1,922.0
1,944.0
1,993.0
2,003.7 | 1,418.2
1,421.7
1,444.6
1,499.1
1,508.5
1,527.4
1,551.9
1,575.3 | 303.7
312.5
316.2
322.5
343.3
346.5
372.6
352.8 | 42.9
44.2
47.6
54.3
58.1
59.6
62.2
53.2 | -415.0
-376.1
-374.2
-307.1
-266.0
-261.6
-388.9
-295.6
-184.0 | | 2006: 1
II
IV
2007: 1
II | 3,849.7
3,916.9
3,955.6
4,017.3
4,102.3
4,183.9
4,200.8 | 2,760.8
2,789.7
2,830.7
2,889.7
2,962.3
2,962.7 | 1,318.6
1,342.6
1,355.2
1,401.0
1,454.7
1,477.6
1,489.2 | 953.3
965.9
971.2
978.9
990.8
1,004.1
1,014.4 | 415.9
441.8
451.9
432.5
432.1
468.6
446.6 | 920.1
926.8
944.6
969.8
972.2
981.5 | 111.5
112.6
113.7
112.9
114.0
115.3 | 134.9
137.9
140.9
144.3
147.6
150.3
153.5 | -11.7
-13.4
-14.5
-16.0
-17.8
-15.0
-12.2 | 4,113.9
4,182.5
4,191.1
4,326.6
4,377.2
4,446.4 | 2,052.3
2,076.7
2,101.0
2,127.2
2,156.5
2,205.7
2,242.1 | 1,675.3
1,608.0
1,640.0
1,650.0
1,729.6
1,716.3
1,749.1 | 352.8
379.6
393.1
366.2
393.5
407.9
408.6 | 49.7
48.3
47.8
47.0
47.3
46.6 | -184.0
-197.0
-226.9
-173.9
-224.3
-193.4
-245.6 | Includes taxes from the rest of the world, not shown separately. Includes an item for the difference between wage accruals and
disbursements, not shown separately. Table B-84.—Federal Government current receipts and expenditures, national income and product accounts (NIPA), 1959-2007 | | | | | Cu | rrent recei | pts | | | | | Curre | ent expend | itures | | | |--|--|--|--|--|--|--|--|--|--|--|--|--|--|--|--| | Year or quarter | | | | x receipts
Taxes | Taxes | Contri-
butions
for | Income
re- | Current
trans- | Current
surplus
of | | Con-
sump- | Current trans- | Interest | Sub- | Net
Federal
Govern- | | quarter | Total | Total ¹ | Per-
sonal
current
taxes | on
produc-
tion
and
imports | on
corpo-
rate
income | govern-
ment
social
insur-
ance | ceipts
on
assets | fer
re-
ceipts | govern-
ment
enter-
prises | Total ² | tion
expen-
ditures | fer
pay-
ments ³ | pay-
ments | si-
dies | ment
saving | | 1959 | 87.0 | 73.3 | 38.5 | 12.2 | 22.5 | 13.4 | 0.0 | 0.4 | -0.1 | 83.6 | 50.0 | 26.2 | 6.3 | 1.1 | 3.3 | | 1960
1961
1962
1963
1964
1965
1966
1967
1968
1969 | 93.9
95.5
103.6
111.8
120.9
137.9
146.9
171.2
192.5 | 76.5
77.5
83.3
88.6
87.8
95.7
104.8
109.9
129.8
146.1 | 41.8
42.7
46.5
49.1
46.0
51.1
58.6
64.4
76.4
91.7 | 13.1
13.2
14.2
14.7
15.5
15.5
14.5
15.2
17.0
17.9 | 21.4
21.5
22.5
24.6
26.1
28.9
31.4
30.0
36.1
36.1 | 16.0
16.5
18.6
21.0
21.7
22.7
30.5
34.0
37.8
43.1 | 1.4
1.5
1.7
1.8
1.8
1.9
2.1
2.5
2.9
2.7 | .4
.5
.5
.6
.7
1.1
1.2
1.1
1.1 | 3
5
3
3
6
6
3
5 | 86.7
92.8
101.1
106.4
110.8
117.6
135.7
156.2
173.5
183.8 | 49.8
51.6
57.8
60.8
62.8
65.7
75.9
87.1
95.4
98.4 | 27.5
31.3
32.3
34.1
35.2
38.3
44.2
52.6
59.3
65.1 | 8.4
7.9
8.6
9.3
10.0
10.6
11.6
12.7
14.6
15.8 | 1.1
2.0
2.3
2.2
2.7
3.0
3.9
3.8
4.1
4.5 | 7.2
2.6
2.5
5.4
1.0
3.3
2.3
-9.4
-2.3
8.7 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979 | 186.0
191.7
220.1
250.4
279.5
277.2
322.5
363.4
423.5
486.2 | 138.0
138.7
158.4
173.1
192.2
187.0
218.1
247.4
286.9
326.2 | 88.9
85.8
102.8
109.6
126.5
120.7
141.2
162.2
188.9
224.6 | 18.2
19.1
18.6
19.9
20.2
22.2
21.6
22.9
25.6
26.0 | 30.6
33.5
36.6
43.3
45.1
43.6
54.6
61.6
71.4
74.4 | 45.3
50.0
57.9
74.0
83.5
87.5
99.1
110.3
127.9
148.9 | 3.1
3.5
3.6
3.8
4.2
4.9
5.9
6.7
8.5 | 1.1
1.3
1.3
1.4
1.5
1.6
1.9
2.4
2.8 | -1.5
-1.6
-1.1
-1.8
-1.8
-3.6
-2.2
-2.9
-2.1
-2.3 | 201.1
220.0
244.4
261.7
293.3
346.2
374.3
407.5
450.0
497.5 | 98.6
102.0
107.7
108.9
118.0
129.6
137.2
150.7
163.3
179.0 | 80.0
95.5
111.9
124.9
145.7
183.5
198.5
212.9
232.7
254.6 | 17.7
17.9
18.8
22.8
26.0
28.9
33.8
37.1
45.3
55.7 | 4.8
4.6
6.6
5.1
3.2
4.3
4.9
6.9
8.7
8.2 | -15.2
-28.4
-24.4
-11.3
-13.8
-69.0
-51.7
-44.1
-26.5
-11.3 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 532.1
619.4
616.6
642.3
709.0
773.3
815.2
896.6
958.2
1,037.4 | 355.9
408.1
386.8
393.6
425.7
460.6
479.6
544.0
566.7
621.7 | 250.0
290.6
295.0
286.2
301.4
336.0
350.1
392.5
402.9
451.5 | 34.0
50.3
41.4
44.8
47.8
46.4
44.0
46.3
50.3
50.2 | 70.3
65.7
49.0
61.3
75.2
76.3
83.8
103.2
111.1
117.2 | 162.6
191.8
204.9
221.8
252.8
276.5
297.5
315.9
353.1
376.3 | 13.7
18.3
22.2
23.8
26.6
29.1
31.4
27.9
30.0
28.6 | 3.5
3.8
5.2
6.0
7.3
9.4
8.2
10.7
10.8
12.4 | -3.6
-2.5
-2.4
-2.9
-3.4
-2.4
-1.5
-2.0
-2.3
-1.6 | 585.7
672.7
748.5
815.4
877.1
948.2
1,006.0
1,041.6
1,092.7
1,167.5 | 207.5
238.3
263.3
286.5
310.0
338.4
358.2
374.3
382.5
399.2 | 299.1
329.5
358.8
383.0
396.5
419.3
445.1
452.9
481.9
522.0 | 69.7
93.9
111.8
124.6
150.3
169.4
178.2
184.6
199.3
219.3 | 9.4
11.1
14.5
20.8
20.6
20.9
24.5
29.9
29.0
26.8 | -53.6
-53.3
-131.9
-173.0
-168.1
-175.0
-190.8
-145.0
-134.5
-130.1 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 1,081.5
1,101.3
1,147.2
1,222.5
1,320.8
1,406.5
1,524.0
1,653.1
1,773.8
1,891.2 | 642.8
636.1
660.4
713.4
781.9
845.1
932.4
1,030.6
1,116.8
1,195.7 | 470.2
461.3
475.3
505.5
542.7
586.0
663.4
744.3
825.8
893.0 | 51.4
62.2
63.7
66.7
79.4
75.9
73.2
78.2
81.1
83.9 | 118.1
109.9
118.8
138.5
156.7
179.3
190.6
203.0
204.2
213.0 | 400.1
418.6
441.8
463.6
493.7
519.2
542.8
576.4
613.8
651.6 | 30.2
30.1
25.7
26.2
23.4
23.7
26.9
25.9
21.5
21.5 | 13.5
17.9
19.4
21.1
22.3
19.1
23.1
19.9
21.5
22.7 | -5.1
-1.4
-1.8
4
6
-1.2
.3
.1
3 | 1,253.5
1,315.0
1,444.6
1,496.0
1,533.1
1,603.5
1,665.8
1,708.9
1,734.9
1,787.6 | 419.8
439.5
445.2
441.9
440.8
440.5
446.3
457.7
454.6
475.1 | 569.9
597.6
718.7
764.7
799.2
839.0
888.3
918.8
946.5
986.1 | 237.5
250.9
251.3
253.4
261.3
290.4
297.3
300.0
298.8
282.7 | 26.4
26.9
29.5
36.0
31.8
33.7
34.0
32.4
35.0
43.8 | -172.0
-213.7
-297.4
-273.5
-212.3
-197.0
-141.8
-55.8
38.8
103.6 | | 2000
2001
2002
2003
2004
2005
2006 | 2,053.8
2,016.2
1,853.2
1,879.9
2,008.9
2,243.4
2,495.8 | 1,313.6
1,252.2
1,075.5
1,070.8
1,152.3
1,362.7
1,537.5 | 999.1
994.5
830.5
774.5
797.4
932.4
1,053.2 | 87.8
85.8
87.3
89.7
94.6
99.0
98.6 | 219.4
164.7
150.5
197.8
250.3
319.8
373.1 | 691.7
717.5
734.3
758.9
805.2
849.3
901.6 | 25.2
24.9
20.2
22.9
23.8
24.5
24.7 | 25.7
27.1
24.8
25.0
28.8
11.6
35.2 | -2.3
-5.5
-1.6
2.3
-1.2
-4.8
-3.2 | 1,864.4
1,969.5
2,101.1
2,252.1
2,379.5
2,561.6
2,715.8 | 499.3
531.9
591.5
662.7
723.7
768.5
812.8 | 1,038.1
1,131.4
1,243.0
1,328.7
1,390.6
1,479.1
1,576.1 | 283.3
258.6
229.1
212.9
221.0
255.9
277.5 | 43.8
47.6
37.5
47.8
44.2
58.2
49.4 | 189.5
46.7
-247.9
-372.1
-370.6
-318.3
-220.0 | | 2004: I
II
IV | 1,939.5
1,989.7
2,023.5
2,082.8 | 1,100.7
1,139.0
1,159.4
1,209.9 | 767.5
785.8
809.6
826.6 | 93.8
94.3
95.1
95.3 | 229.7
249.8
246.4
275.3 | 788.3
799.6
812.1
820.9 | 23.6
23.4
23.9
24.2 | 27.6
28.5
29.4
29.9 | 6
8
-1.4
-2.1 | 2,350.6
2,363.8
2,385.4
2,418.2 | 709.6
721.2
734.6
729.6 | 1,382.9
1,383.2
1,382.5
1,413.7 | 216.3
215.3
224.4
227.8 | 43.3
42.6
43.9
47.2 | -411.1
-374.1
-361.9
-335.4 | | 2005: I
II
III
IV | 2,209.2
2,247.5
2,188.5
2,328.3 | 1,321.4
1,351.7
1,362.3
1,415.2 | 897.1
920.4
946.1
966.1 | 96.5
100.7
99.8
98.8 | 316.4
320.9
303.5
338.3 | 836.0
842.6
856.1
862.6 | 24.6
25.5
24.3
23.8 | 30.5
32.0
-48.2
32.2 | -3.3
-4.2
-6.0
-5.6 | 2,507.2
2,535.0
2,582.9
2,621.4 | 759.1
761.7
784.1
769.0 | 1,460.6
1,462.0
1,483.7
1,510.1 | 233.5
253.6
255.8
280.5 | 54.0
57.7
59.2
61.8 | -298.0
-287.5
-394.3
-293.2 | | 2006: I
II
III
IV | 2,436.5
2,471.5
2,513.1
2,561.9 | 1,488.0
1,521.1
1,555.3
1,585.4 | 1,022.7
1,032.9
1,057.4
1,099.8 | 98.7
99.0
99.3
97.2 | 356.4
378.6
387.1
370.1 |
892.8
894.1
900.9
918.8 | 24.2
24.6
24.8
25.4 | 33.8
34.6
35.5
36.7 | -2.3
-2.9
-3.3
-4.3 | 2,656.2
2,711.4
2,752.3
2,743.4 | 804.8
806.6
813.3
826.4 | 1,539.5
1,571.1
1,594.3
1,599.6 | 259.0
284.4
296.7
270.0 | 52.8
49.3
47.9
47.4 | -219.6
-239.9
-239.2
-181.5 | | 2007: I
II
III | 2,619.7
2,670.1
2,687.0 | 1,619.0
1,663.2
1,666.6 | 1,138.8
1,151.7
1,170.1 | 97.9
98.3
101.4 | 370.3
401.3
382.5 | 944.0
946.3
955.6 | 24.6
25.1
25.3 | 38.1
38.5
39.4 | -6.1
-3.0
.2 | 2,838.2
2,876.9
2,919.7 | 829.8
849.8
867.7 | 1,665.6
1,670.9
1,696.4 | 296.3
309.4
309.3 | 46.6
46.9
46.2 | -218.5
-206.8
-232.6 | Includes taxes from the rest of the world, not shown separately. Includes an item for the difference between wage accruals and disbursements, not shown separately. Includes Federal grants-in-aid to State and local governments. See Table B–82 for data on Federal grants-in-aid. Table B-85.—State and local government current receipts and expenditures, national income and product accounts (NIPA), 1959–2007 | | | | | Cu | rrent recei | pts | | | | | Curre | nt expend | itures | | | |--|--|--|---|---|--|--|---|---|--|---|--|---|--|--|--| | Year or
quarter | Total | Total | Per-
sonal
current
taxes | Taxes
on
produc-
tion
and
imports | Taxes
on
corpo-
rate
income | Contri-
butions
for
govern-
ment
social
insur-
ance | Income
re-
ceipts
on
assets | Current
transfer
re-
ceipts ¹ | Current
surplus
of
govern-
ment
enter-
prises | Total ² | Con-
sump-
tion
expen-
ditures | Govern-
ment
social
benefit
pay-
ments
to
per-
sons | Interest
pay-
ments | Sub-
si-
dies | Net
State
and
local
govern-
ment
saving | | 1959 | 40.6
44.5
48.1
52.0
56.0
61.3
66.5
74.9
82.5
93.5
105.5
120.1
134.9
158.4
174.3
188.1
209.6
233.7
259.9
287.6 | 33.8
37.0
39.7
42.8
45.8
45.8
49.8
53.9
58.8
64.0
73.4
82.5
91.3
101.7
115.6
126.3
136.0
147.4
165.7
183.7
198.2 | 3.8
4.2
4.6
5.0
5.4
6.1
6.6
7.8
8.6
10.6
12.8
14.2
15.9
20.9
22.8
24.5
26.9
31.1
35.4
40.5 | 28.8
31.5
33.8
36.3
38.7
41.8
45.3
48.8
52.8
59.5
66.0
73.3
81.5
89.4
97.4
104.8
113.2
125.0
136.9
145.6 | 1.2
1.3
1.5
1.7
1.8
2.0
2.2
2.6
3.3
3.6
3.7
4.3
5.3
6.0
7.3
9.6
11.4 | 0.4
.55
.5
.6 .6
.7
.8 .8
.9
.9
.1.0
1.1
1.2
1.3
1.5
1.7
1.8
2.2
2.8 | 1.1
1.3
1.4
1.5
1.6
1.9
2.2
2.6
3.0
3.5
4.3
5.2
5.5
5.9
7.8
10.2
11.2
10.4
11.7 | 4.2
4.5
5.2
5.8
6.4
7.3
8.0
11.1
13.1
14.2
16.2
21.1
25.2
34.0
37.3
39.3
48.7
55.0
61.4 | 1.1
1.2
1.3
1.4
1.6
1.6
1.7
1.6
1.5
1.5
1.5
1.5
1.4
1.6
1.6
1.5
1.4
1.6
1.6
1.5
1.5
1.4
1.6
1.6
1.7
1.6
1.6
1.7
1.6
1.6
1.6
1.6
1.6
1.6
1.6
1.6
1.6
1.6 | 36.9
40.2
43.8
46.8
50.3
54.9
60.0
67.2
75.5
86.0
97.5
113.0
128.5
142.8
158.6
178.7
207.1
226.3
246.8
268.9 | 30.7
33.5
36.6
39.0
41.9
45.8
50.2
56.1
62.6
70.4
79.9
91.5
102.7
113.2
126.0
143.7
165.1
179.5
195.9
213.2 | 4.3
4.6
5.0
5.3
5.7
6.2
6.7
7.6
9.2
11.4
19.3
22.0
24.1
25.3
30.8
34.1
37.0
40.8 | 1.8
2.1
2.2
2.4
2.7
2.9
3.1
3.4
3.7
4.2
4.4
5.3
6.5
7.5
8.5
9.6
11.1
12.5
13.7 | 0.0
0.0
0.0
0.0
0.0
0.0
0.0
0.0
1.1
1.1 | 3.8
4.3
4.3
5.2
5.7
6.4
6.5
7.0
7.5
8.0
7.5
15.6
15.7
9.3
2.5
7.4
13.1
18.7 | | 1979
1980
1981
1982
1983
1984
1985
1986
1987
1988 | 308.4
338.2
370.2
391.4
428.6
480.2
521.1
561.6
590.6
635.5
687.3 | 212.0
230.0
255.8
273.2
300.9
337.3
363.7
389.5
422.1
452.8
488.0 | 44.0
48.9
54.6
59.1
66.1
76.0
81.4
96.6
102.1 | 154.4
166.7
185.7
200.0
218.9
242.5
262.1
279.7
301.6
324.6
349.1 | 13.6
14.5
15.4
14.0
15.9
18.8
20.2
22.7
23.9
26.0
24.2 | 3.9
3.6
3.9
4.0
4.1
4.7
4.9
6.0
7.2
8.4
9.0 | 20.1
26.3
32.0
36.7
41.4
47.7
54.9
58.4
58.1
60.5
65.7 | 72.7
79.5
81.0
79.1
82.4
89.0
94.5
105.0
100.0
109.0 | 3
-1.2
-2.4
-1.6
2
1.5
3.2
2.8
3.1
4.8
6.5 | 295.4
329.4
362.7
393.6
423.7
456.2
498.7
540.7
578.1
617.6
666.5 | 233.3
258.4
282.3
304.9
324.1
347.7
381.8
417.9
440.9
470.4
502.1 | 44.3
51.2
57.1
61.2
66.9
71.2
77.3
84.3
90.7
98.5
109.3 | 17.2
19.4
22.8
27.1
32.3
37.0
39.4
38.2
46.2
48.4
54.6 | .3
.4
.4
.5
.4
.4
.3
.3
.3
.4
.4 | 13.0
8.8
7.6
-2.2
4.9
23.9
22.3
21.0
12.4
17.9
20.8 | | 1990 | 737.8
789.2
845.7
886.9
942.9
990.2
1,043.3
1,097.4
1,163.2
1,236.7
1,319.5
1,373.0
1,410.1
1,494.2 | 519.1
544.3
579.8
604.7
644.2
672.1
709.6
749.9
794.9
840.4
893.2
915.8
929.0
979.4
1,061.2 | 122.6
125.3
135.3
141.1
148.0
158.1
168.7
182.0
201.2
214.5
236.6
242.7
221.3
226.6
249.0 | 374.1
395.3
420.1
436.8
466.3
482.4
507.9
533.8
558.8
590.2
621.1
642.8
675.5
717.5
769.2 | 22.5
23.6
24.4
26.9
30.0
31.7
33.0
34.1
34.9
35.8
35.5
30.2
32.2
35.3
43.0 | 10.0
11.6
13.1
14.1
14.5
13.6
12.5
10.8
10.4
9.8
11.0
13.6
15.8
19.8
23.6 | 68.4
68.0
64.8
61.4
63.2
68.4
73.3
77.8
80.9
85.3
92.2
88.8
78.2
72.9
75.4 | 133.5
158.2
180.3
197.7
211.9
224.1
234.1
246.6
266.8
290.8
315.4
350.8
384.7
422.7
437.2 | 6.7
7.1
7.7
9.0
9.0
12.0
13.9
10.2
10.4
7.7
4.0
2.5
-3.0 | 730.5
793.3
845.0
886.0
932.4
978.2
1,017.5
1,058.3
1,111.2
1,186.3
1,269.5
1,368.2
1,444.3
1,514.5 | 544.6
574.6
602.7
630.3
696.1
724.8
758.9
801.4
858.9
917.8
969.8
1,025.3
1,120.3 | 127.7
156.5
180.0
195.2
206.7
217.6
235.8
252.4
271.7
305.2
332.0
353.0
383.8 | 57.9
61.7
61.9
60.2
62.0
64.2
68.1
71.4
73.6
74.6
79.5
85.5
86.0
87.7
88.4 | .4
.4
.4
.3
.3
.3
.4
.4
.4
.5
.7.7
.9
.1 | 7.2
-4.2
-7.
9 10.5
12.0
25.8
39.1
52.0
50.4
50.0
4.8
-34.2
-20.4
1.5
15.2 | | 2005
2006
2004: I
III
IV
2005: I | 1,706.9
1,797.7
1,555.2
1,582.5
1,584.8
1,654.8
1,681.1
1,705.6 | 1,156.0
1,232.3
1,031.0
1,044.6
1,067.5
1,101.6
1,128.9
1,149.1 | 276.7
301.2
240.6
238.6
252.5
264.1
269.3
275.1 |
822.6
868.8
751.0
762.9
772.7
790.1
803.0
817.0 | 56.7
62.4
39.4
43.1
42.3
47.3
56.7
57.0 | 25.5
26.0
22.5
23.3
24.0
24.6
25.0
25.4 | 81.0
87.1
73.0
74.6
75.9
78.0
78.6
80.1 | 454.8
462.9
430.5
442.5
420.6
455.1
453.7
457.2 | -10.3
-10.7
-1.9
-2.5
-3.3
-4.4
-5.1
-6.2 | 1,691.7
1,773.0
1,563.1
1,584.5
1,597.0
1,626.5
1,649.1
1,679.7 | 1,197.2
1,276.5
1,099.2
1,110.2
1,124.8
1,147.0
1,162.9
1,182.3 | 403.8
400.8
375.0
385.6
383.7
390.8
396.8
407.4 | 90.4
95.4
88.6
88.3
88.1
88.4
89.0
89.7 | .4
.4
.4
.4
.4 | 24.6
-7.9
-1.9
-12.3
28.3
32.0
25.9 | | 2006: I
IV
2007: I
2007: I | 1,709.3
1,731.8
1,767.8
1,803.7
1,806.7
1,812.4
1,856.6
1,889.9
1,892.8 | 1,161.1
1,184.8
1,209.9
1,239.7
1,234.4
1,245.3
1,270.6
1,299.1
1,296.1 | 277.4
284.9
295.9
309.7
297.7
301.3
315.9
325.9
319.1 | 830.2
840.3
854.6
866.9
872.0
881.6
893.0
905.8
913.0 | 53.5
59.6
59.4
63.2
64.8
62.4
61.8
67.4
64.1 | 25.6
25.8
26.0
26.0
26.0
25.9
25.8
25.9
25.9 | 81.8
83.6
85.5
86.9
87.8
88.3
88.3
88.9
90.0 | 462.4
445.9
455.7
461.6
469.6
464.7
483.6
487.9
493.1 | -21.7
-8.3
-9.4
-10.5
-11.1
-11.7
-11.8
-12.0
-12.4 | 1,703.8
1,734.3
1,732.1
1,760.9
1,794.4
1,804.8
1,862.4
1,876.5
1,905.8 | 1,208.9
1,234.7
1,247.4
1,270.0
1,287.7
1,300.8
1,326.7
1,355.9
1,374.3 | 403.8
407.1
390.4
395.3
409.9
407.5
438.1
421.5
431.7 | 90.7
92.1
93.9
95.2
96.4
96.1
97.3
98.6
99.3 | .4
.4
.4
.4
.4
.4 | 5.4
-2.5
35.6
42.8
12.3
7.6
-5.8
13.4
-13.0 | ¹ Includes Federal grants-in-aid. See Table B–82 for data on Federal grants-in-aid. ² Includes an item for the difference between wage accruals and disbursements, not shown separately. Table B-86.—State and local government revenues and expenditures, selected fiscal years, 1938-2005 [Millions of dollars] | | | | General | revenues by | source 2 | | | | General ex | penditures b | by function ² | | |--------------------------|-----------|----------------|--|-------------------------------|--|---|------------------------|--------------------|----------------|---------------|--------------------------------|------------------------------| | Fiscal year ¹ | Total | Property taxes | Sales
and
gross
receipts
taxes | Individual
income
taxes | Corpora-
tion
net
income
taxes | Revenue
from
Federal
Govern-
ment | All other ³ | Total ⁴ | Edu-
cation | High-
ways | Public
welfare ⁴ | All
other ^{4, 5} | | 1938 | 9,228 | 4,440 | 1,794 | 218 | 165 | 800 | 1,811 | 8,757 | 2,491 | 1,650 | 1,069 | 3,547 | | 1940 | 9,609 | 4,430 | 1,982 | 224 | 156 | 945 | 1,872 | 9,229 | 2,638 | 1,573 | 1,156 | 3,862 | | 1942 | 10,418 | 4,537 | 2,351 | 276 | 272 | 858 | 2,123 | 9,190 | 2,586 | 1,490 | 1,225 | 3,889 | | 1944 | 10,908 | 4,604 | 2,289 | 342 | 451 | 954 | 2,269 | 8,863 | 2,793 | 1,200 | 1,133 | 3,737 | | 1946 | 12,356 | 4,986 | 2,986 | 422 | 447 | 855 | 2,661 | 11,028 | 3,356 | 1,672 | 1,409 | 4,591 | | 1948 | 17,250 | 6,126 | 4,442 | 543 | 592 | 1,861 | 3,685 | 17,684 | 5,379 | 3,036 | 2,099 | 7,170 | | 1950 | 20,911 | 7,349 | 5,154 | 788 | 593 | 2,486 | 4,541 | 22,787 | 7,177 | 3,803 | 2,940 | 8,867 | | 1952 | 25,181 | 8,652 | 6,357 | 998 | 846 | 2,566 | 5,763 | 26,098 | 8,318 | 4,650 | 2,788 | 10,342 | | 1953 | 27,307 | 9,375 | 6,927 | 1,065 | 817 | 2,870 | 6,252 | 27,910 | 9,390 | 4,987 | 2,914 | 10,619 | | 1954 | 29,012 | 9,967 | 7,276 | 1,127 | 778 | 2,966 | 6,897 | 30,701 | 10,557 | 5,527 | 3,060 | 11,557 | | 1955 | 31,073 | 10,735 | 7,643 | 1,237 | 744 | 3,131 | 7,584 | 33,724 | 11,907 | 6,452 | 3,168 | 12,197 | | 1956 | 34,667 | 11,749 | 8,691 | 1,538 | 890 | 3,335 | 8,465 | 36,711 | 13,220 | 6,953 | 3,139 | 13,399 | | 1957 | 38,164 | 12,864 | 9,467 | 1,754 | 984 | 3,843 | 9,252 | 40,375 | 14,134 | 7,816 | 3,485 | 14,940 | | 1958 | 41,219 | 14,047 | 9,829 | 1,759 | 1,018 | 4,865 | 9,699 | 44,851 | 15,919 | 8,567 | 3,818 | 16,547 | | 1959 | 45,306 | 14,983 | 10,437 | 1,994 | 1,001 | 6,377 | 10,516 | 48,887 | 17,283 | 9,592 | 4,136 | 17,876 | | 1960 | 50,505 | 16,405 | 11,849 | 2,463 | 1,180 | 6,974 | 11,634 | 51,876 | 18,719 | 9,428 | 4,404 | 19,325 | | 1961 | 54,037 | 18,002 | 12,463 | 2,613 | 1,266 | 7,131 | 12,563 | 56,201 | 20,574 | 9,844 | 4,720 | 21,063 | | 1962 | 58,252 | 19,054 | 13,494 | 3,037 | 1,308 | 7,871 | 13,489 | 60,206 | 22,216 | 10,357 | 5,084 | 22,549 | | 1963 | 62,890 | 20,089 | 14,456 | 3,269 | 1,505 | 8,722 | 14,850 | 64,816 | 23,776 | 11,136 | 5,481 | 24,423 | | 1962-63 | 62,269 | 19,833 | 14,446 | 3,267 | 1,505 | 8,663 | 14,556 | 63,977 | 23,729 | 11,150 | 5,420 | 23,678 | | | 68,443 | 21,241 | 15,762 | 3,791 | 1,695 | 10,002 | 15,951 | 69,302 | 26,286 | 11,664 | 5,766 | 25,586 | | | 74,000 | 22,583 | 17,118 | 4,090 | 1,929 | 11,029 | 17,250 | 74,678 | 28,563 | 12,221 | 6,315 | 27,579 | | | 83,036 | 24,670 | 19,085 | 4,760 | 2,038 | 13,214 | 19,269 | 82,843 | 33,287 | 12,770 | 6,757 | 30,029 | | | 91,197 | 26,047 | 20,530 | 5,825 | 2,227 | 15,370 | 21,198 | 93,350 | 37,919 | 13,932 | 8,218 | 33,281 | | | 101,264 | 27,747 | 22,911 | 7,308 | 2,518 | 17,181 | 23,599 | 102,411 | 41,158 | 14,481 | 9,857 | 36,915 | | | 114,550 | 30,673 | 26,519 | 8,908 | 3,180 | 19,153 | 26,117 | 116,728 | 47,238 | 15,417 | 12,110 | 41,963 | | | 130,756 | 34,054 | 30,322 | 10,812 | 3,738 | 21,857 | 29,973 | 131,332 | 52,718 | 16,427 | 14,679 | 47,508 | | 1970-71 | 144,927 | 37,852 | 33,233 | 11,900 | 3,424 | 26,146 | 32,372 | 150,674 | 59,413 | 18,095 | 18,226 | 54,940 | | 1971-72 | 167,535 | 42,877 | 37,518 | 15,227 | 4,416 | 31,342 | 36,156 | 168,549 | 65,813 | 19,021 | 21,117 | 62,598 | | 1972-73 | 190,222 | 45,283 | 42,047 | 17,994 | 5,425 | 39,264 | 40,210 | 181,357 | 69,713 | 18,615 | 23,582 | 69,447 | | 1973-74 | 207,670 | 47,705 | 46,098 | 19,491 | 6,015 | 41,820 | 46,542 | 198,959 | 75,833 | 19,946 | 25,085 | 78,095 | | 1973-74 | 228,171 | 51,491 | 49,815 | 21,454 | 6,642 | 47,034 | 51,735 | 230,722 | 87,858 | 22,528 | 28,156 | 92,180 | | 1974-75 | 256,176 | 57,001 | 54,547 | 24,575 | 7,273 | 55,589 | 57,191 | 256,731 | 97,216 | 23,907 | 32,604 | 103,004 | | 1975-76 | 285,157 | 62,527 | 60,641 | 29,246 | 9,174 | 62,444 | 61,125 | 274,215 | 102,780 | 23,058 | 35,906 | 112,472 | | 1976-77 | 315,960 | 66,422 | 67,596 | 33,176 | 10,738 | 69,592 | 68,435 | 296,984 | 110,758 | 24,609 | 39,140 | 122,478 | | 1977-78 | 343,236 | 64,944 | 74,247 | 36,932 | 12,128 | 75,164 | 79,822 | 327,517 | 119,448 | 28,440 | 41,898 | 137,731 | | 1978-79 | 382,322 | 68,499 | 79,927 | 42,080 | 13,321 | 83,029 | 95,467 | 369,086 | 133,211 | 33,311 | 47,288 | 155,276 | | 1980-81 | 423,404 | 74,969 | 85,971 | 46,426 | 14,143 | 90,294 | 111,599 | 407,449 | 145,784 | 34,603 | 54,105 | 172,957 | | 1981-82 | 457,654 | 82,067 | 93,613 | 50,738 | 15,028 | 87,282 | 128,925 | 436,733 | 154,282 | 34,520 | 57,996 | 189,935 | | 1982-83 | 486,753 | 89,105 | 100,247 | 55,129 | 14,258 | 90,007 | 138,008 | 466,516 | 163,876 | 36,655 | 60,906 | 205,080 | | 1983-84 | 542,730 | 96,457 | 114,097 | 64,529 | 17,141 | 96,935 | 153,571 | 505,008 | 176,108 | 39,419 | 66,414 | 223,068 | | 1984-85 | 598,121 | 103,757 | 126,376 | 70,361 | 19,152 | 106,158 | 172,317 | 553,899 | 192,686 | 44,989 | 71,479 | 244,745 | | 1985-86 | 641,486 | 111,709 | 135,005 | 74,365 | 19,994 | 113,099 | 187,314 | 605,623 | 210,819 | 49,368 | 75,868 | 269,568 | | 1986-87 | 686,860 | 121,203 | 144,091 | 83,935 | 22,425 | 114,857 | 200,350 | 657,134 | 226,619 | 52,355 | 82,650 | 295,510 | | 1987-88 | 726,762 | 132,212 | 156,452 | 88,350 | 23,663 | 117,602 | 208,482 | 704,921 | 242,683 | 55,621 | 89,090 | 317,527 | | 1988-89 | 786,129 | 142,400 | 166,336 | 97,806 | 25,926 | 125,824 | 227,838 | 762,360 | 263,898 | 58,105 | 97,879 | 342,479 | | 1989-90 | 849,502 | 155,613 | 177,885 | 105,640 | 23,566 | 136,802 | 249,996 | 834,818 | 288,148 | 61,057 | 110,518 | 375,094 | | 1990-91 | 902,207 | 167,999 | 185,570 | 109,341 | 22,242 | 154,099 | 262,955 | 908,108 | 309,302 | 64,937 | 130,402 | 403,467 | | 1991-92 | 979,137 | 180,337 | 197,731 | 115,638 | 23,880 | 179,174 | 282,376 | 981,253 | 324,652 | 67,351 | 158,723 | 430,526 | | 1992-93 | 1,041,643 | 189,744 | 209,649 | 123,235 | 26,417 | 198,663 | 293,935 | 1,030,434 | 342,287 | 68,370 | 170,705 | 449,072 | | 1993-94 | 1,100,490 | 197,141 | 223,628 | 128,810 | 28,320 | 215,492 | 307,099 | 1,077,665 | 353,287 | 72,067 | 183,394 | 468,916 | | 1994-95 | 1,169,505 | 203,451 | 237,268 | 137,931 | 31,406 | 228,771 | 330,677 | 1,149,863 | 378,273 | 77,109 | 196,703 | 497,779 | | 1995-96 | 1,222,821 | 209,440 | 248,993 | 146,844 | 32,009 | 234,891 | 350,645 | 1,193,276 | 398,859 | 79,092 | 197,354 | 517,971 | | 1996-97 | 1,289,237 | 218,877 | 261,418 | 159,042 | 33,820 | 244,847 | 371,233 | 1,249,984 | 418,416 | 82,062 | 203,779 | 545,727 | | 1997-98 | 1,365,762 | 230,150 | 274,883 | 175,630 | 34,412 | 255,048 | 395,639 | 1,318,042 | 450,365 | 87,214 | 208,120 | 572,343 | | 1998-99 | 1,434,029 | 239,672 | 290,993 | 189,309 | 33,922 | 270,628 | 409,505 | 1,402,369 | 483,259 | 93,018 | 218,957 | 607,134 | | 1999-2000 | 1,541,322 | 249,178 | 309,290 | 211,661 | 36,059 | 291,950 | 443,186 | 1,506,797 | 521,612 | 101,336 | 237,336 | 646,512 | | 2000-01 | 1,647,161 | 263,689 | 320,217 | 226,334 | 35,296 | 324,033 | 477,592 | 1,626,066 | 563,575 | 107,235 | 261,622 | 693,634 | | | 1,684,879 | 279,191 | 324,123
 202,832 | 28,152 | 360,546 | 490,035 | 1,736,866 | 594,694 | 115,295 | 285,464 | 741,413 | | | 1,763,212 | 296,683 | 337,787 | 199,407 | 31,369 | 389,264 | 508,702 | 1,821,917 | 621,335 | 117,696 | 310,783 | 772,102 | | | 1,889,741 | 318,242 | 360,629 | 215,215 | 33,716 | 425,683 | 536,256 | 1,907,915 | 655,361 | 118,179 | 339,895 | 794,481 | | | 2,020,926 | 335,678 | 383,264 | 240,930 | 43,138 | 438,156 | 579,760 | 2,014,357 | 689,376 | 123,900 | 366,661 | 834,421 | ¹ Fiscal years not the same for all governments. See Note. Data prior to 1952 are not available for intervening years. Source: Department of Commerce (Bureau of the Census). ² Excludes revenues or expenditures of publicly owned utilities and liquor stores and of insurance-trust activities. Intergovernmental receipts and payments between State and local governments are also excluded. ³ Includes motor vehicle license taxes, other taxes, and charges and miscellaneous revenues. Includes intergovernmental payments to the Federal Government. Includes intergovernmental payments to the Federal Government. Includes expenditures for libraries, hospitals, health, employment security administration, veterans' services, air transportation, water transport and terminals, parking facilities, transit subsidies, police protection, fire protection, correction, protective inspection and regulation, sewerage, natural resources, parks and recreation, housing and community development, solid waste management, financial administration, judicial and legal, general public buildings, other government administration, interest on general debt, and other general expenditures, not elsewhere classified. Note.—Except for States listed, data for fiscal years listed from 1962-63 to 2004-05 are the aggregation of data for government fiscal years that ended in the 12-month period from July 1 to June 30 of those years; Texas used August and Alabama and Michigan used September as end dates. Data for 1963 and earlier years include data for governments fiscal years ending during that particular calendar year. Table B-87.—U.S. Treasury securities outstanding by kind of obligation, 1969-2007 [Billions of dollars] | | Total | | | | Marketable |) | | | | N | onmarketal | ole | | |--|--|--|--|--|---|---|--|------------------------------|--|--|--|---|--| | End of year or
month | Treasury
secu-
rities
out-
stand- | Total ² | Treasury
bills | Treasury notes | Treasury bonds | infla | Treasury
ation-protei
securities | cted | Total | U.S.
savings
secu- | Foreign
series ⁴ | Govern-
ment
account | Other ⁵ | | | ing 1 | | | | | Total | Notes | Bonds | | rities 3 | | series | | | Fiscal year: 1969 1970 1971 1972 1973 1974 1975 | 351.7
369.0
396.3
425.4
456.4
473.2
532.1 | 226.1
232.6
245.5
257.2
263.0
266.6
315.6 | 68.4
76.2
86.7
94.6
100.1
105.0
128.6 | 78.9
93.5
104.8
113.4
117.8
128.4
150.3 | 78.8
63.0
54.0
49.1
45.1
33.1
36.8 | | | | 125.6
136.4
150.8
168.2
193.4
206.7
216.5 | 51.7
51.3
53.0
55.9
59.4
61.9
65.5 | 4.1
4.8
9.3
19.0
28.5
25.0
23.2 | 66.8
76.3
82.8
89.6
101.7
115.4
124.2 | 3.1
4.1
5.8
3.7
3.7
4.3
3.6 | | 1976
1977
1978
1979 | 619.3
697.6
767.0
819.0 | 392.6
443.5
485.2
506.7 | 161.2
156.1
160.9
161.4 | 191.8
241.7
267.9
274.2 | 39.6
45.7
56.4
71.1 | | | | 226.7
254.1
281.8
312.3 | 69.7
75.4
79.8
80.4 | 23.2
21.5
21.8
21.7
28.1 | 130.6
140.1
153.3
176.4 | 4.9
16.8
27.1
27.4 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 906.4
996.5
1,140.9
1,375.8
1,559.6
1,821.0
2,122.7
2,347.8
2,599.9
2,836.3 | 594.5
683.2
824.4
1,024.0
1,176.6
1,360.2
1,564.3
1,676.0
1,802.9
1,892.8 | 199.8
223.4
277.9
340.7
356.8
384.2
410.7
378.3
398.5
406.6 | 310.9
363.6
442.9
557.5
661.7
776.4
896.9
1,005.1
1,089.6
1,133.2 | 83.8
96.2
103.6
125.7
158.1
199.5
241.7
277.6
299.9
338.0 | | | | 311.9
313.3
316.5
351.8
383.0
460.8
558.4
671.8
797.0
943.5 | 72.7
68.0
67.3
70.0
72.8
77.0
85.6
97.0
106.2
114.0 | 25.2
20.5
14.6
11.5
8.8
6.6
4.1
4.4
6.3
6.8 | 189.8
201.1
210.5
234.7
259.5
313.9
365.9
440.7
536.5
663.7 | 24.2
23.7
24.1
35.6
41.8
63.3
102.8
129.8
148.0
159.0 | | 1990 | 3,210.9
3,662.8
4,061.8
4,408.6
4,689.5
4,950.6
5,220.8
5,407.5
5,518.7
5,647.2 | 2,092.8
2,390.7
2,677.5
2,904.9
3,091.6
3,260.4
3,418.4
3,439.6
3,331.0
3,233.0 | 482.5
564.6
634.3
658.4
697.3
742.5
761.2
701.9
637.6
653.2 | 1,218.1
1,387.7
1,566.3
1,734.2
1,867.5
1,980.3
2,098.7
2,122.2
2,009.1
1,828.8 | 377.2
423.4
461.8
497.4
511.8
522.6
543.5
576.2
610.4
643.7 | 24.4
58.8
92.4 | 24.4
41.9
67.6 | 17.0 | 1,118.2
1,272.1
1,384.3
1,503.7
1,597.9
1,690.2
1,802.4
1,967.9
2,187.7
2,414.2 | 122.2
133.5
148.3
167.0
176.4
181.2
184.1
182.7
180.8
180.0 | 36.0
41.6
37.0
42.5
42.0
41.0
37.5
34.9
35.1 | 779.4
908.4
1,011.0
1,114.3
1,211.7
1,324.3
1,454.7
1,608.5
1,777.3
2,005.2 | 180.6
188.5
188.0
179.9
167.8
143.8
126.1
141.9
194.4
198.1 | | 2000 | 5,622.1
5,807.5
6,228.2
6,783.2
7,379.1
7,932.7
8,507.0
9,007.7 | 2,992.8
2,930.7
3,136.7
3,460.7
3,846.1
4,084.9
4,303.0
4,448.1 | 616.2
734.9
868.3
918.2
961.5
914.3
911.5
958.1 | 1,611.3
1,433.0
1,521.6
1,799.5
2,109.6
2,328.8
2,447.2
2,458.0 | 635.3
613.0
593.0
576.9
552.0
520.7
534.7
561.1 | 115.0
134.9
138.9
166.1
223.0
307.1
395.6
456.9 | 81.6
95.1
93.7
120.0 | 33.4
39.7
45.1
46.1 | 2,629.3
2,876.7
3,091.5
3,322.5
3,533.0
3,847.8
4,203.9
4,559.5 | 177.7
186.5
193.3
201.6
204.2
203.6
203.7
197.1 | 25.4
18.3
12.5
11.0
5.9
3.1
3.0
3.0 | 2,242.9
2,492.1
2,707.3
2,912.2
3,130.0
3,380.6
3,722.7
4,026.8 | 183.3
179.9
178.4
197.7
192.9
260.5
274.5
332.6 | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 8,196.1
8,269.9
8,371.2
8,355.7
8,356.8
8,420.0
8,444.3
8,515.0
8,507.0
8,584.3
8,633.2
8,680.2 | 4,194.8
4,277.6
4,340.4
4,283.2
4,269.2
4,254.0
4,381.0
4,338.0
4,381.0
4,342.0 | 956.3
999.6
1,042.1
965.1
954.4
916.7
932.7
962.3
911.5
929.5
989.0
944.2 | 2,361.1
2,391.7
2,409.7
2,409.7
2,408.0
2,427.4
2,416.9
2,439.2
2,447.2
2,444.4
2,433.9
2,441.9 | 516.6
526.7
526.7
526.7
523.2
523.2
523.2
534.7
534.7
534.7
530.7 | 346.9
345.6
347.9
367.7
369.7
372.8
393.7
394.5
395.6
415.4
413.4 | | | 4,001.2
3,992.3
4,030.8
4,072.5
4,087.5
4,166.0
4,163.9
4,170.4
4,203.9
4,246.4
4,252.2
4,338.3 | 205.6
205.9
206.0
206.1
205.7
205.2
204.8
204.0
203.7
203.2
202.8
202.4 | 3.8
3.6
3.4
3.0
3.0
3.0
3.0
3.0
3.0
3.0 | 3,523.2
3,513.1
3,551.2
3,589.1
3,604.2
3,683.2
3,683.2
3,722.7
3,762.7
3,763.0
3,839.3 | 268.6
269.7
270.2
274.2
274.6
277.6
273.0
274.1
274.5
277.4
283.5
293.5 | | 2007: Jan Feb Mar Apr Apr June July Aug Sept. Oct. Nov Dec | 8,707.6
8,778.1
8,849.7
8,840.2
8,829.0
8,867.7
8,932.4
9,005.6
9,007.7
9,079.1
9,149.3
9,229.2 | 4,347.4
4,408.6
4,468.8
4,412.4
4,378.3
4,339.1
4,403.4
4,496.2
4,448.1
4,464.7
4,543.3
4,536.6 | 932.1
982.1
1,033.1
944.1
919.1
869.1
892.1
1,014.1
958.1
1,035.0
1,003.9 | 2,459.7
2,460.5
2,468.5
2,482.7
2,463.0
2,471.0
2,494.1
2,450.0
2,482.1
2,465.0
2,488.5 | 530.7
540.5
540.5
547.3
547.3
547.3
561.1
561.1
558.5
558.5 | 411.0
411.5
412.7
431.1
435.0
437.8
456.0
457.0
456.9
469.4
470.7 | | |
4,360.1
4,369.6
4,380.9
4,427.8
4,450.7
4,528.6
4,529.0
4,509.4
4,559.5
4,614.4
4,606.1
4,692.6 | 201.4
200.9
200.3
199.8
199.2
198.6
198.1
197.4
197.1
196.9
196.5 | 3.0
3.5
3.5
3.0
3.0
3.0
3.0
3.0
3.0 | 3,853.8
3,859.4
3,859.2
3,897.3
3,912.3
3,989.3
3,994.2
3,976.4
4,026.8
4,073.7
4,164.3 | 302.0
306.3
317.8
327.2
336.3
337.7
332.6
332.6
333.1
332.8
328.9 | Source: Department of the Treasury. Data beginning with January 2001 are interest-bearing and non-interest-bearing securities; prior data are interest-bearing securities only. Data from 1986 to 2002 and 2005 to 2007 includes Federal Financing Bank securities, not shown separately. Through 1996, series is U.S. savings bonds. Beginning 1997, includes U.S. retirement plan bonds, U.S. individual retirement bonds, and U.S. savings notes previously included in "other" normarketable securities. ⁴ Nonmarketable certificates of indebtedness, notes, bonds, and bills in the Treasury foreign series of dollar-denominated and foreign-currency-denominated ⁵ Includes depository bonds, retirement plan bonds, Rural Electrification Administration bonds, State and local bonds, special issues held only by U.S. Government agencies and trust funds and the Federal home loan banks, and, for the period July 2003 through February 2004, depositary compensation securities. Note.—Through fiscal year 1976, the fiscal year was on a July 1—June 30 basis; beginning with October 1976 (fiscal year 1977), the fiscal year is on an October 1—September 30 basis. Table B-88.—Maturity distribution and average length of marketable interest-bearing public debt securities held by private investors, 1969-2007 | | Amount | | | Maturity class | | | | | |--|---|--|--|--|--|--|---|---| | End of year or month | outstanding,
privately
held | Within
1 year | 1 to 5
years | 5 to 10
years | 10 to 20
years | 20 years
and over | Average | e length ¹ | | | | | Millions | of dollars | | | Years | Months | | Fiscal year: 1969 1970 | 156,008
157,910 | 69,311
76,443 | 50,182
57,035 | 18,078
8,286 | 6,097
7,876 | 12,337
8,272 | 4 3 | 2 | | 1971
1972
1973
1974
1975
1976
1977
1978 | 161,863
165,978
167,869
164,862
210,382
279,782
326,674
356,501 | 74,803
79,509
84,041
87,150
115,677
150,296
161,329
163,819 | 58,557
57,157
54,139
50,103
65,852
90,578
113,319
132,993 | 14,503
16,033
16,385
14,197
15,385
24,169
33,067
33,500 | 6,357
6,358
8,741
9,930
8,857
8,087
8,428
11,383 | 7,645
6,922
4,564
3,481
4,611
6,652
10,531
14,805 | 33332222333 | 8
6
3
1
11
8
7
11
3
7 | | 1979
1980
1981
1982
1983
1984
1995
1986
1987
1988 | 380,530
463,717
549,863
682,043
862,631
1,017,488
1,185,675
1,354,275
1,445,366
1,555,208
1,654,660 | 181,883
220,084
256,187
314,436
379,579
437,941
472,661
506,903
483,582
524,201
546,751 | 127,574
156,244
182,237
221,783
294,955
332,808
402,766
467,348
526,746
552,993
578,333 | 32,279
38,809
48,743
75,749
99,174
130,417
159,383
189,995
209,160
232,453
247,428 | 18,489
25,901
32,569
33,017
40,826
49,664
62,853
70,664
72,862
74,186
80,616 | 20,304
22,679
30,127
37,058
48,097
66,658
88,012
119,365
153,016
171,375
201,532 | 3 3 4 3 4 4 4 5 5 5 5 6 | 7
9
0
11
1
16
11
3
9
9 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 1,841,903
2,113,799
2,363,802
2,562,336
2,719,861
2,870,781
3,011,185
2,998,846
2,856,637
2,728,011 | 626,297
713,778
808,705
858,135
877,932
1,002,875
1,058,558
1,017,913
940,572
915,145 | 630,144
761,243
866,329
978,714
1,128,322
1,157,492
1,212,258
1,206,993
1,105,175
962,644 | 267,573
280,574
295,921
306,663
289,998
290,111
306,643
321,622
319,331
378,163 | 82,713
84,900
84,706
94,345
88,208
87,297
111,360
154,205
157,347
149,703 | 235,176
273,304
308,141
324,479
335,401
333,006
322,366
298,113
334,212
322,356 | 0 66 55 55 55 55 56 | 1
0
11
10
8
4
3
5 | | 2000
2001
2002
2003
2003
2004
2005
2006
2007 | 2,469,152
2,328,302
2,492,821
2,804,092
3,145,244
3,334,411
3,496,359
3,634,666 | 858,903
900,178
939,986
1,057,049
1,127,850
1,100,783
1,140,553
1,176,510 | 791,540
650,522
802,032
955,239
1,150,979
1,279,646
1,295,589
1,309,871 | 355,382
329,247
311,176
351,552
414,728
499,386
589,748
677,905 | 167,082
174,653
203,816
243,755
243,036
281,229
290,733
291,963 | 296,246
273,702
235,811
196,497
208,652
173,367
179,736
178,417 | 6
6
5
5
4
4
4
4 | 2
1
6
1
11
10
11 | | 2006: Jan | 3,431,952
3,508,777
3,567,753
3,483,412
3,492,721
3,473,551
3,501,559
3,563,832
3,496,359
3,555,382
3,555,382
3,594,275
3,524,921 | 1,182,593
1,238,763
1,278,145
1,198,187
1,178,383
1,136,203
1,130,146
1,195,210
1,140,553
1,136,613
1,186,116
1,136,717 | 1,260,294
1,275,570
1,286,260
1,273,413
1,288,303
1,302,488
1,319,182
1,316,350
1,295,589
1,350,430
1,328,664
1,303,590 | 529,361
526,340
534,872
543,174
573,995
582,153
591,937
581,832
589,748
598,143
626,014
632,680 | 286,315
292,517
292,674
292,741
275,911
276,216
283,575
290,832
290,733
290,822
283,386
282,368 | 173,388
175,586
175,802
175,897
176,129
176,491
176,719
179,608
179,736
179,824
170,096
169,566 | 4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4 | 9
8
8
9
10
10
10
11
11
10
9 | | 2007: Jan | 3,554,471
3,613,660
3,649,732
3,611,093
3,573,898
3,514,691
3,598,529
3,702,458
3,634,666
3,671,046
3,749,458
3,781,877 | 1,124,464
1,171,311
1,220,133
1,128,525
1,123,310
1,075,672
1,102,053
1,215,692
1,176,510
1,171,587
1,272,770
1,295,981 | 1,335,480
1,332,822
1,324,286
1,357,728
1,305,310
1,296,936
1,349,349
1,333,432
1,309,871
1,332,632
1,309,028
1,309,642 | 634,734
640,611
636,049
655,774
682,977
679,143
677,402
682,935
677,905
696,633
692,196
700,562 | 290,298
298,399
298,554
298,188
286,028
286,376
291,975
291,963
310,684
310,814 | 169,494
170,517
170,648
170,878
176,272
176,564
176,838
178,425
178,417
178,337
164,780
164,878 | 4
4
4
4
4
4
4
4
4
4
4
4 | 10
9
10
11
11
11
10
10
9
9 | ¹ Treasury inflation-protected securities—notes, first offered in 1997, and bonds, first offered in 1998—are included in the average length calculation from 1997 forward. Source: Department of the Treasury. Note.—Through fiscal year 1976, the fiscal year was on a July 1—June 30 basis; beginning with October 1976 (fiscal year 1977), the fiscal year is on an October 1—September 30 basis. Data shown in this table are as of January 16, 2008. Table B-89.—Estimated ownership of U.S. Treasury securities, 1993-2007 [Billions of dollars] | | | | Fodoral | | | | ŀ | Held by priv | ate investor | 'S | | | | |-------|----------------------------|--|---|--|---|---------------------------------------|-------------------------|---|----------------------------------|------------------------------|----------------------------------|---|--------------------------------------| | | | Total | Federal
Reserve
and | | | | Pension | n funds | | | State | | | | Eı | nd of month | public
debt ¹ | Govern-
ment
ac-
counts ² | Total
privately
held | De-
pository
institu-
tions ³ | U.S.
savings
bonds ⁴ | Private ⁵ | State
and
local
govern-
ments | Insur-
ance
compa-
nies | Mutual
funds ⁶ | and
local
govern-
ments | Foreign
and
inter-
national ⁷ | Other
inves-
tors ⁸ | | 1993: | Mar | 4,230.6 | 1,328.6 | 2,902.0 | 362.6 | 163.6 |
112.4 | 205.0 | 208.0 | 201.9 | 434.0 | 585.9 | 628.7 | | | June | 4,352.0 | 1,400.6 | 2,951.4 | 361.0 | 166.5 | 111.9 | 211.4 | 217.8 | 207.4 | 441.2 | 596.8 | 637.4 | | | Sept | 4,411.5 | 1,422.2 | 2,989.3 | 366.1 | 169.1 | 125.5 | 221.8 | 229.4 | 217.6 | 434.0 | 619.1 | 606.6 | | | Dec | 4,535.7 | 1,476.1 | 3,059.6 | 373.0 | 171.9 | 119.7 | 217.5 | 234.5 | 227.2 | 447.8 | 650.3 | 617.8 | | | Mar | 4,575.9 | 1,476.0 | 3,099.9 | 397.4 | 175.0 | 120.1 | 224.3 | 233.4 | 212.8 | 443.4 | 661.1 | 632.3 | | | June | 4,645.8 | 1,547.5 | 3,098.3 | 383.9 | 177.1 | 129.4 | 220.6 | 238.1 | 204.6 | 425.2 | 659.9 | 659.5 | | | Sept | 4,692.8 | 1,562.8 | 3,130.0 | 364.0 | 178.6 | 136.4 | 217.4 | 243.7 | 201.5 | 398.2 | 682.0 | 708.1 | | | Dec | 4,800.2 | 1,622.6 | 3,177.6 | 339.6 | 179.9 | 140.1 | 215.6 | 240.0 | 209.4 | 370.0 | 667.3 | 815.7 | | 1995: | Mar | 4,864.1 | 1,619.3 | 3,244.8 | 352.9 | 181.4 | 142.1 | 225.0 | 244.2 | 210.5 | 350.5 | 707.0 | 831.4 | | | June | 4,951.4 | 1,690.1 | 3,261.3 | 339.9 | 182.6 | 142.9 | 217.2 | 245.0 | 202.4 | 313.7 | 762.5 | 855.1 | | | Sept | 4,974.0 | 1,688.0 | 3,286.0 | 330.8 | 183.5 | 142.3 | 211.3 | 245.2 | 211.5 | 304.3 | 820.4 | 836.8 | | | Dec | 4,988.7 | 1,681.0 | 3,307.7 | 315.4 | 185.0 | 143.0 | 208.2 | 241.5 | 224.9 | 289.8 | 835.2 | 864.8 | | 1996: | Mar | 5,117.8 | 1,731.1 | 3,386.7 | 322.1 | 185.8 | 144.7 | 213.5 | 239.4 | 240.8 | 283.6 | 908.1 | 848.8 | | | June | 5,161.1 | 1,806.7 | 3,354.4 | 318.7 | 186.5 | 144.9 | 221.1 | 229.5 | 230.4 | 283.3 | 929.7 | 810.3 | | | Sept | 5,224.8 | 1,831.6 | 3,393.2 | 310.9 | 186.8 | 141.6 | 213.4 | 226.8 | 226.4 | 263.7 | 993.4 | 830.1 | | | Dec | 5,323.2 | 1,892.0 | 3,431.2 | 296.6 | 187.0 | 140.4 | 212.8 | 214.1 | 227.2 | 257.0 | 1,102.1 | 794.0 | | 1997: | Mar | 5,380.9 | 1,928.7 | 3,452.2 | 317.3 | 186.5 | 141.7 | 211.1 | 181.8 | 221.6 | 248.1 | 1,157.6 | 786.5 | | | June | 5,376.2 | 1,998.9 | 3,377.3 | 300.2 | 186.3 | 142.1 | 214.9 | 183.1 | 216.4 | 243.3 | 1,182.7 | 708.2 | | | Sept | 5,413.1 | 2,011.5 | 3,401.6 | 292.8 | 186.2 | 143.0 | 223.5 | 186.8 | 221.3 | 235.2 | 1,230.5 | 682.3 | | | Dec | 5,502.4 | 2,087.8 | 3,414.6 | 300.3 | 186.5 | 144.1 | 219.0 | 176.6 | 232.3 | 239.3 | 1,241.6 | 674.9 | | | Mar | 5,542.4 | 2,104.9 | 3,437.5 | 308.3 | 186.2 | 141.3 | 212.1 | 169.5 | 234.6 | 238.1 | 1,250.5 | 696.9 | | | June | 5,547.9 | 2,198.6 | 3,349.3 | 290.9 | 186.0 | 139.0 | 213.2 | 160.6 | 230.8 | 258.5 | 1,256.0 | 614.4 | | | Sept | 5,526.2 | 2,213.0 | 3,313.2 | 244.5 | 185.9 | 135.5 | 207.8 | 151.4 | 231.7 | 271.8 | 1,224.2 | 660.3 | | | Dec | 5,614.2 | 2,280.2 | 3,334.0 | 237.4 | 186.6 | 133.2 | 212.6 | 141.7 | 257.6 | 280.8 | 1,278.7 | 605.4 | | | Mar | 5,651.6 | 2,324.1 | 3,327.5 | 247.4 | 186.5 | 135.5 | 211.5 | 137.5 | 245.0 | 288.4 | 1,272.3 | 603.4 | | | June | 5,638.8 | 2,439.6 | 3,199.2 | 240.6 | 186.5 | 142.9 | 213.8 | 133.6 | 228.1 | 298.6 | 1,258.8 | 496.3 | | | Sept | 5,656.3 | 2,480.9 | 3,175.4 | 241.2 | 186.2 | 150.9 | 204.8 | 128.0 | 222.5 | 299.2 | 1,281.4 | 461.1 | | | Dec | 5,776.1 | 2,542.2 | 3,233.9 | 248.7 | 186.4 | 153.0 | 198.8 | 123.4 | 228.7 | 304.5 | 1,268.7 | 521.7 | | | Mar | 5,773.4 | 2,590.6 | 3,182.8 | 237.7 | 185.3 | 150.2 | 196.9 | 120.0 | 222.3 | 306.3 | 1,106.9 | 657.2 | | | June | 5,685.9 | 2,698.6 | 2,987.3 | 222.2 | 184.6 | 149.0 | 194.9 | 116.5 | 205.4 | 309.3 | 1,082.0 | 523.5 | | | Sept | 5,674.2 | 2,737.9 | 2,936.3 | 220.5 | 184.3 | 147.9 | 185.5 | 113.7 | 207.8 | 307.9 | 1,057.9 | 510.8 | | | Dec | 5,662.2 | 2,781.8 | 2,880.4 | 201.5 | 184.8 | 145.0 | 179.1 | 110.2 | 225.7 | 310.0 | 1,034.2 | 490.0 | | 2001: | Mar | 5,773.7 | 2,880.9 | 2,892.8 | 188.0 | 184.8 | 153.4 | 177.3 | 109.1 | 225.3 | 316.9 | 1,029.9 | 508.1 | | | June | 5,726.8 | 3,004.2 | 2,722.6 | 188.1 | 185.5 | 148.5 | 183.1 | 108.1 | 221.0 | 324.8 | 1,000.5 | 363.1 | | | Sept | 5,807.5 | 3,027.8 | 2,779.7 | 189.1 | 186.4 | 149.9 | 166.8 | 106.8 | 234.1 | 321.2 | 1,005.5 | 419.8 | | | Dec | 5,943.4 | 3,123.9 | 2,819.5 | 181.5 | 190.3 | 144.6 | 155.1 | 105.7 | 261.9 | 328.4 | 1,051.2 | 400.8 | | 2002: | Mar | 6,006.0 | 3,156.8 | 2,849.2 | 187.6 | 191.9 | 150.6 | 163.3 | 114.0 | 266.1 | 327.6 | 1,067.1 | 381.0 | | | June | 6,126.5 | 3,276.7 | 2,849.8 | 204.7 | 192.7 | 149.0 | 153.9 | 122.0 | 253.8 | 333.6 | 1,135.4 | 304.6 | | | Sept | 6,228.2 | 3,303.5 | 2,924.8 | 209.3 | 193.3 | 151.4 | 156.3 | 130.4 | 256.8 | 338.6 | 1,200.8 | 287.9 | | | Dec | 6,405.7 | 3,387.2 | 3,018.5 | 222.9 | 194.9 | 150.8 | 158.9 | 139.7 | 281.0 | 354.7 | 1,246.8 | 268.9 | | 2003: | Mar | 6,460.8 | 3,390.8 | 3,069.9 | 153.9 | 196.9 | 162.9 | 162.1 | 139.5 | 296.6 | 350.0 | 1,286.3 | 321.7 | | | June | 6,670.1 | 3,505.4 | 3,164.7 | 145.9 | 199.1 | 167.3 | 161.3 | 138.7 | 302.3 | 347.9 | 1,382.8 | 319.5 | | | Sept | 6,783.2 | 3,515.3 | 3,268.0 | 147.4 | 201.5 | 164.6 | 155.5 | 137.4 | 287.1 | 357.7 | 1,454.2 | 362.7 | | | Dec | 6,998.0 | 3,620.1 | 3,377.9 | 153.6 | 203.8 | 169.2 | 148.6 | 136.5 | 280.8 | 364.2 | 1,533.0 | 388.1 | | | Mar | 7,131.1 | 3,628.3 | 3,502.8 | 163.2 | 204.4 | 167.0 | 143.6 | 141.0 | 280.8 | 374.1 | 1,677.1 | 351.5 | | | June | 7,274.3 | 3,742.8 | 3,531.5 | 159.6 | 204.6 | 170.2 | 134.9 | 144.1 | 258.7 | 381.2 | 1,739.6 | 338.6 | | | Sept | 7,379.1 | 3,772.0 | 3,607.0 | 139.6 | 204.1 | 170.6 | 140.8 | 147.4 | 255.0 | 381.7 | 1,798.7 | 369.1 | | | Dec | 7,596.1 | 3,905.6 | 3,690.6 | 125.2 | 204.4 | 170.5 | 151.0 | 149.7 | 254.1 | 389.1 | 1,853.4 | 393.2 | | 2005: | Mar | 7,776.9 | 3,921.6 | 3,855.4 | 141.9 | 204.2 | 174.3 | 158.0 | 152.4 | 261.1 | 412.0 | 1,956.3 | 395.2 | | | June | 7,836.5 | 4,033.5 | 3,803.0 | 127.0 | 204.2 | 177.5 | 171.3 | 155.0 | 248.7 | 437.3 | 1,879.6 | 402.5 | | | Sept | 7,932.7 | 4,067.8 | 3,864.9 | 125.4 | 203.6 | 180.9 | 164.8 | 159.0 | 244.7 | 455.2 | 1,930.6 | 400.6 | | | Dec | 8,170.4 | 4,199.8 | 3,970.6 | 117.2 | 205.1 | 181.2 | 153.8 | 160.4 | 251.3 | 463.2 | 2,036.0 | 402.3 | | | Mar | 8,371.2 | 4,257.2 | 4,114.0 | 115.4 | 206.0 | 183.0 | 153.0 | 161.3 | 248.7 | 465.7 | 2,084.5 | 496.3 | | | June | 8,420.0 | 4,389.2 | 4,030.8 | 117.4 | 205.2 | 188.4 | 150.9 | 161.2 | 244.2 | 476.7 | 1,979.8 | 506.9 | | | Sept | 8,507.0 | 4,432.8 | 4,074.2 | 113.9 | 203.7 | 191.2 | 151.6 | 160.6 | 235.7 | 478.2 | 2,027.3 | 512.0 | | | Dec | 8,680.2 | 4,558.1 | 4,122.1 | 115.1 | 202.4 | 193.2 | 153.0 | 159.0 | 250.7 | 497.7 | 2,105.0 | 445.9 | | | Mar
June
Sept
Dec | 8,849.7
8,867.7
9,007.7
9,229.2 | 4,576.6
4,715.1
4,738.0
4,833.5 | 4,273.1
4,152.6
4,269.7
4,395.7 | 120.2
110.6
118.4 | 200.3
198.6
197.1
196.5 | 198.5
202.2
205.9 | 155.1
156.1
157.5 | 160.7
162.2
163.0 | 264.2
267.2
306.8 | 524.6
549.2
545.8 | 2,196.7
2,193.4
2,240.3 | 452.6
312.9
334.9 | Face value. 2 Federal Reserve holdings exclude Treasury securities held under repurchase agreements. 3 Includes commercial banks, savings institutions, and credit unions. 4 Current accrual value. 5 Includes Treasury securities held by the Federal Employees Retirement System Thrift Savi Solution actual value. Includes Treasury securities held by the Federal Employees Retirement System Thrift Savings Plan "G Fund." Includes money market mutual funds, mutual funds, and closed-end investment companies. Includes nonmarketable foreign series, Treasury securities, and Treasury deposit funds. Excludes Treasury securities held under repurchase agreements in custody accounts at the Federal Reserve Bank of New York. Estimates reflect benchmarks to this series at differing intervals; for further detail, see *Treasury* ⁸ Includes individuals, Government-sponsored enterprises, brokers and dealers, bank personal trusts and estates, corporate and noncorporate businesses, and other investors. Note.—Data shown in this table are as of January 16, 2008. Source: Department of the Treasury. # Corporate Profits and Finance Table B-90.—Corporate profits with inventory valuation and capital consumption adjustments, 1959-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | Corporate profits | Toyen | | ofits after tax with invent
pital consumption adjust | | |----------------|-----------------|---|------------------------------------|--------------------|---|--| | | Year or quarter | with inventory
valuation and
capital consumption
adjustments | Taxes
on
corporate
income | Total | Net dividends | Undistributed profits with inventory valuation and capital consumption adjustments | | 1959 . | | 55.7 | 23.7 | 32.0 | 12.6 | 19.4 | | | | 53.8 | 22.8 | 31.0 | 13.4 | 17.6 | | | | 54.9
63.3 | 22.9
24.1 | 32.0
39.2 | 13.9
15.0 | 18.1
24.1 | | 1963 . | | 69.0 | 26.4 | 42.6 | 16.2 | 26.4 | | 1964 .
1965 | | 76.5
87.5 | 28.2
31.1 | 48.3
56.4 | 18.2
20.2 | 30.1
36.2 | | 1966 . | | 93.2 | 33.9 | 59.3 | 20.7 | 38.7 | | 1967 .
1968 | | 91.3
98.8 | 32.9
39.6 | 58.4
59.2 | 21.5
23.5 | 36.9
35.6 | | 1969 | | 95.4 | 40.0 | 55.4 | 24.2 | 31.2 | | | | 83.6 | 34.8 | 48.9 | 24.3 | 24.6 | | 1971 .
1972 | | 98.0
112.1 | 38.2
42.3 | 59.9
69.7 | 25.0
26.8 | 34.8
42.9 | | 19/3. | | 125.5 | 50.0 | 75.5 | 29.9 | 45.6 | | 1974 .
1975 | | 115.8
134.8 | 52.8
51.6 | 63.0
83.2 | 33.2
33.0 | 29.8
50.2 | | 1976 . | | 163.3 | 65.3 | 98.1 | 39.0 | 59.0 | | 1977 . | | 192.4
216.6 | 74.4
84.9 | 118.0
131.8 | 44.8
50.8 | 73.2
81.0 | | 1979 | | 223.2 | 90.0 | 133.2 | 57.5 | 75.7 | | | | 201.1 | 87.2 | 113.9 | 64.1 | 49.9 | | 1981 .
1982 | | 226.1
209.7 | 84.3
66.5 | 141.8
143.2 | 73.8
77.7 | 68.0
65.4 | | 1983 . | | 264.2 | 80.6 | 183.6 | 83.5 | 100.1 | | 1984 .
1985 | | 318.6
330.3 | 97.5
99.4 | 221.1
230.9 | 90.8
97.6 | 130.3
133.4 | | 1986
. | | 319.5 | 109.7 | 209.8 | 106.2 | 103.7 | | | | 368.8
432.6 | 130.4
141.6 | 238.4
291.0 | 112.3
129.9 | 126.1
161.1 | | | | 426.6 | 146.1 | 280.5 | 158.0 | 122.6 | | | | 437.8 | 145.4 | 292.4 | 169.1 | 123.3 | | | | 451.2
479.3 | 138.6
148.7 | 312.6
330.6 | 180.7
187.9 | 131.9
142.7 | | 1993 . | | 541.9 | 171.0 | 370.9 | 202.8 | 168.1 | | 1994 .
1995 | | 600.3
696.7 | 193.7
218.7 | 406.5
478.0 | 234.7
254.2 | 171.8
223.8 | | 1996 . | | 786.2 | 231.7 | 554.5 | 297.6 | 256.9 | | | | 868.5
801.6 | 246.1
248.3 | 622.4
553.3 | 334.5
351.6 | 287.9
201.7 | | 1999 . | | 851.3 | 258.6 | 592.6 | 337.4 | 255.3 | | | | 817.9 | 265.2 | 552.7 | 377.9 | 174.8 | | 2001 | | 767.3
886.3 | 204.1
192.6 | 563.2
693.7 | 370.9
399.2 | 192.3
294.5 | | 2003 . | | 993.1 | 243.3
307.4 | 749.9
923.9 | 424.7
539.5 | 325.1
384.4 | | | | 1,231.2
1,372.8 | 307.4
392.9 | 923.9
979.9 | 601.4 | 378.6
378.6 | | 2006 . | | 1,553.7 | 453.9 | 1,099.8 | 698.9 | 400.9 | | 2004: | I | 1,184.0
1,227.4 | 282.5
307.1 | 901.5
920.3 | 473.9
500.7 | 427.7
419.6 | | | | 1.218.7 | 302.5 | 916.2 | 528.5 | 387.7 | | | IV | 1,294.8 | 337.3 | 957.4 | 654.8 | 302.6 | | 2005: |
 | 1,376.7
1,404.0 | 389.0
393.8 | 987.7
1,010.3 | 566.0
588.1 | 421.7
422.2 | | | III | 1,297.9 | 373.1 | 924.8 | 612.6 | 312.2 | | | IV | 1,412.5 | 415.6 | 996.8 | 638.7 | 358.1 | | 2006: |
 | 1,515.5
1,575.5 | 432.8
460.0 | 1,082.6
1,115.6 | 662.5
685.6 | 420.2
430.0 | | | III | 1,592.5 | 470.4 | 1,122.1 | 711.1 | 411.1 | | 00 | N | 1,531.2 | 452.4 | 1,078.8 | 736.4 | 342.4 | | 2007: |
 | 1,547.7
1,642.4 | 452.5
490.1 | 1,095.2
1,152.2 | 759.4
784.2 | 335.8
368.0 | | | | 1,621.9 | 469.4 | 1,152.5 | 807.7 | 344.7 | #### Table B–91.—Corporate profits by industry, 1959–2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | | | Corporat | e profits w | ith invent | ory valuati | on adjustr | nent and | without ca | pital consi | umption a | djustment | | | |------------------|--------------------|--------------------|----------------|-----------------------------|-------------------------|-----------------------------|--------------------------------------|---------------------------------------|----------------------|-------------------------|-----------------|----------------------|-------------------------|----------------------| | | | | | | | | Domestic | industries | | | | | | | | Year or quarter | Takal | | | Financial | | | | | Nonfir | nancial | | | | Rest
of | | | Total | Total | Total | Federal
Reserve
banks | Other | Total | Manu-
factur-
ing ¹ | Trans-
porta-
tion ² | Utilities | Whole-
sale
trade | Retail
trade | Infor-
mation | Other | the
world | | SIC: 3
1959 | 53.5 | 50.8 | 7.6 | 0.7 | 6.9 | 43.2 | 26.5 | 7.1 | | 2.9 | 3.3 | | 3.4 | 2.7 | | 1960 | 51.5 | 48.3 | 8.4 | .9 | 7.5 | 39.9 | 23.8 | 7.5 | | 2.5 | 2.8 | | 3.3 | 3.1
3.3 | | 1961
1962 | 51.8
57.0 | 48.5
53.3 | 8.3
8.6 | .8
.9 | 7.6
7.7 | 40.2
44.7 | 23.4
26.3 | 7.9
8.5 | | 2.5
2.8 | 3.0
3.4 | | 3.4
3.6 | 3.8 | | 1963
1964 | 62.1
68.6 | 58.1
64.1 | 8.3
8.8 | 1.0
1.1 | 7.3
7.6 | 49.8
55.4 | 29.7
32.6 | 9.5
10.2 | | 2.8
3.4 | 3.6
4.5 | | 4.1
4.7 | 4.1
4.5
4.7 | | 1965
1966 | 78.9
84.6 | 74.2
80.1 | 9.3
10.7 | 1.3
1.7 | 8.0
9.1 | 64.9
69.3 | 39.8
42.6 | 11.0
12.0 | | 3.8
4.0 | 4.9
4.9 | | 5.4
5.9 | 4.5 | | 1967
1968 | 82.0
88.8 | 77.2
83.2 | 11.2
12.8 | 2.0
2.5 | 9.2
10.3 | 66.0
70.4 | 39.2
41.9 | 10.9
11.0 | | 4.1
4.6 | 5.7
6.4 | | 6.1
6.6 | 4.8
5.6 | | 1969
1970 | 85.5
74.4 | 78.9
67.3 | 13.6
15.4 | 3.1
3.5 | 10.5
11.9 | 65.3
52.0 | 37.3
27.5 | 10.7
8.3 | | 4.9
4.4 | 6.4
6.0 | | 6.1
5.8 | 6.6
7.1 | | 1971
1972 | 88.3
101.2 | 80.4
91.7 | 17.6
19.1 | 3.3
3.3 | 14.3
15.8 | 62.8
72.6 | 35.1
41.9 | 8.9
9.5 | | 5.2
6.9 | 7.2
7.4 | | 6.4
7.0 | 7.9
9.5 | | 1973
1974 | 115.3
109.5 | 100.4
92.1 | 20.5
20.2 | 4.5
5.7 | 16.0
14.5 | 79.9
71.9 | 47.2
41.4 | 9.1
7.6 | | 8.2
11.5 | 6.6
2.3 | | 8.7
9.1 | 14.9
17.5 | | 1975
1976 | 135.0
165.6 | 120.4
149.0 | 20.2
25.0 | 5.6
5.9 | 14.6
19.1 | 100.2
124.1 | 55.2
71.3 | 11.0
15.3 | | 13.8
12.9 | 8.2
10.5 | | 12.0
14.0 | 14.6
16.5 | | 1977
1978 | 194.7
222.4 | 175.6
199.6 | 31.9
39.5 | 6.1
7.6 | 25.8
31.9 | 143.7
160.0 | 79.3
90.5 | 18.6
21.8 | | 15.6
15.6 | 12.4
12.3 | | 17.8
19.8 | 19.1
22.9 | | 1979 | 231.8 | 197.2 | 40.3 | 9.4 | 30.9 | 156.8 | 89.6 | 17.0 | | 18.8 | 9.8 | | 21.6 | 34.6 | | 1980 | 211.4
219.1 | 175.9
189.4 | 34.0
29.1 | 11.8
14.4 | 22.2
14.7 | 141.9
160.3 | 78.3
91.1 | 18.4
20.3 | | 17.2
22.4 | 6.2
9.9 | | 21.8
16.7 | 35.5
29.7
32.6 | | 1982
1983 | 191.0
226.5 | 158.5
191.4 | 26.0
35.5 | 15.2
14.6 | 10.8
20.9 | 132.4
155.9 | 67.1
76.2 | 23.1
29.5 | | 19.6
21.0 | 13.4
18.7 | | 9.2
10.4 | 35.1 | | 1984
1985 | 264.6
257.5 | 228.1
219.4 | 34.4
45.9 | 16.4
16.3 | 18.0
29.5 | 193.7
173.5 | 91.8
84.3 | 40.1
33.8 | | 29.5
23.9 | 21.1
22.2 | | 11.1
9.2 | 36.6
38.1 | | 1986
1987 | 253.0
301.4 | 213.5
253.4 | 56.8
59.8 | 15.5
15.7 | 41.2
44.1 | 156.8
193.5 | 57.9
86.3 | 35.8
41.9 | | 24.1
18.6 | 23.5
23.4 | | 15.5
23.4 | 39.5
48.0 | | 1988
1989 | 363.9
367.4 | 306.9
300.3 | 68.7
77.9 | 17.6
20.2 | 51.1
57.8 | 238.2
222.3 | 121.2
110.9 | 48.4
43.3 | | 20.1
21.8 | 20.3
20.8 | | 28.3
25.5 | 57.0
67.1 | | 1990
1991 | 396.6
427.9 | 320.5
351.4 | 94.4
124.2 | 21.4
20.3 | 73.0
103.9 | 226.1
227.3 | 113.1
98.0 | 44.2
53.3 | | 19.2
21.7 | 20.7
26.7 | | 29.0
27.5 | 76.1
76.5 | | 1992
1993 | 458.3
513.1 | 385.2
436.1 | 129.8
136.8 | 17.8
16.2 | 111.9
120.6 | 255.4
299.3 | 99.5
115.6 | 58.4
69.5 | | 25.1
26.3 | 32.6
39.1 | | 39.7
48.9 | 73.1
76.9 | | 1994
1995 | 564.6
656.0 | 487.6
563.2 | 119.9
162.2 | 18.1 | 101.8
139.7 | 367.7
401.0 | 147.0
173.7 | 83.2
85.8 | | 30.9
27.3 | 46.2
43.1 | | 60.4
71.2 | 77.1
92.8 | | 1996
1997 | 736.1
812.3 | 634.2
701.4 | 172.6
193.0 | 22.5
22.1
23.8 | 150.5
169.2 | 461.6
508.4 | 188.8
209.0 | 91.3
84.2 | | 39.8
47.6 | 51.9
64.2 | | 89.7
103.4 | 101.9
110.9 | | 1998
1999 | 738.5
776.8 | 635.5
655.3 | 165.9
196.4 | 25.2
26.3 | 140.7
170.1 | 469.6
458.9 | 173.5
175.2 | 78.9
56.8 | | 52.3
52.6 | 73.4
74.6 | | 91.5
99.7 | 103.0
121.5 | | 2000
NAICS: 3 | 759.3 | 613.6 | 203.8 | 30.8 | 173.0 | 409.8 | 166.3 | 43.8 | | 56.9 | 70.1 | | 72.8 | 145.7 | | 1998
1999 | 738.5
776.8 | 635.5
655.3 | 165.4
194.3 | 25.2
26.3 | 140.2
168.0 | 470.1
461.1 | 157.0
150.6 | 21.0
16.1 | 32.7
33.1 | 53.2
55.5 | 66.4
65.2 | 20.1
10.5 | 119.8
130.1 | 103.0
121.5 | | 2000 | 759.3 | 613.6 | 200.2 | 30.8 | 169.4 | 413.4 | 144.3 | 14.9 | 24.4 | 59.7 | 59.6 | -17.6 | 128.2 | 145.7 | | 2001 | 719.2
766.2 | 549.5
610.4 | 227.6
276.4 | 28.3
23.7 | 199.3
252.7 | 322.0
334.0 | 52.6
48.2 | 1.3
9 | 24.7
10.6 | 52.1
49.3 | 71.0
79.4 | -25.6
-8.5 | 145.9
155.8 | 169.7
155.8 | | 2003 | 894.5
1,161.6 | 729.0
968.2 | 317.3
348.9 | 20.1
20.0 | 297.2
328.9 | 411.8
619.3 | 76.0
152.7 | 7.3
14.1 | 11.6
18.6 | 55.2
79.2 | 86.8
91.1 | 3.2
43.9 | 171.7
219.7 | 165.5
193.4 | | 2005
2006 | 1,543.4
1,769.5 | 1,325.2
1,512.2 | 423.6
505.3 | 26.6
33.8 | 397.1
471.4 | 901.6
1,006.9 | 251.2
293.4 | 28.2
41.9 | 28.4
35.7 | 95.2
97.0 | 114.4
124.5 | 74.8
85.4 | 309.5
329.0 | 218.2
257.3 | | 2005: I | 1,513.0
1,559.3 | 1,309.0
1,347.6 | 464.8
429.3 | 23.1
25.9 | 441.8
403.3 | 844.2
918.4 | 244.2
244.9 | 25.0
29.8 | 30.2
30.4 | 89.0
107.4 | 99.6
122.6 | 62.2
74.1 | 293.8
309.4 | 204.0
211.6 | | III
IV | 1,495.4
1,605.9 | 1,255.0
1,389.3 | 364.8
435.6 | 26.9
30.4 | 338.0
405.1 | 890.2
953.8 | 252.5
263.1 | 31.1
26.7 | 19.9
32.9 | 87.2
97.4 | 108.5
126.9 | 79.7
83.2 | 311.3
323.6 | 240.4
216.6 | | 2006: I | 1,708.8 | 1,466.7 | 478.7 | 30.9 | 447.8 | 987.9
1,004.2 | 276.1
298.0 | 34.0
45.9 | 31.7
35.3 | 93.3 | 119.4 | 85.3 | 348.1 | 242.1
259.4 | |
 | 1,784.6
1,816.2 | 1,525.2
1,566.4 | 521.0
500.3 | 33.8
35.9
34.8 | 487.3
464.4
486.2 | 1,004.2
1,066.1
969.5 | 319.5 | 47.7 | 37.8
37.8
37.8 | 85.4
118.1
91.1 | 119.6
126.9 | 83.2
81.5
91.5 | 336.7
334.5
296.7 | 249.8
277.8 | | IV
2007: | 1,768.2
1,775.6 | 1,490.4
1,477.7 | 521.0
493.0 | 38.5 | 454.5 | 984.7 | 280.2
298.9 | 40.0
39.1 | 36.4 | 97.8 | 132.1
134.3 | 109.5 | 268.7 | 297.9 | |
 | 1,876.8
1,859.4 | 1,562.1
1,518.3 | 546.4
514.2 | 39.2
38.4 | 507.2
475.8 | 1,015.7
1,004.1 | 347.0
296.8 | 45.8
55.4 | 41.2
46.4 | 104.9
109.8 | 134.4
140.2 | 92.9
100.8 | 249.5
254.7 | 314.6
341.0 | See Table B-92 for industry detail. Data on Standard Industrial Classification (SIC) basis include transportation and public utilities. Those on North American Industry Classification System (NAICS) has include transportation and warehousing. Utilities classified separately in NAICS (as shown beginning 1989). SIC-based industry data use the 1987 SIC for data beginning in 1987 and the 1972 SIC for prior data. NAICS-based data use
1997 NAICS. Note.—Industry data on SIC basis and NAICS basis are not necessarily the same and are not strictly comparable. ## Table B-92.—Corporate profits of manufacturing industries, 1959-2007 [Billions of dollars; quarterly data at seasonally adjusted annual rates] | | Corporate profits with inventory valuation adjustment and without capital consumption adjustment Durable goods ² Nondurable goods ² | | | | | | | | | | | | | |---|--|---|---|--|---|--|---|--|---|--|--|--|--| | | | | | Dı | urable good | S 2 | | | | Nor | ndurable go | ods ² | | | Year or quarter | Total
manu-
factur-
ing | Total ¹ | Fabri-
cated
metal
products | Ma-
chinery | Computer and electronic products | Electrical equipment, appliances, and components | Motor
vehi-
cles,
bodies
and
trailers,
and
parts | Other | Total | Food
and
bever-
age
and
tobacco
products | Chem-
ical
products | Petro-
leum
and
coal
products | Other | | SIC-3
1959
1960
1961
1962
1963
1964
1965
1966
1967
1967 | 26.5
23.8
23.4
26.3
29.7
32.6
39.8
42.6
39.2
41.9
37.3 | 13.7
11.6
11.3
14.1
16.4
18.1
23.3
24.1
21.3
22.5
19.2 | 1.1
.8
1.0
1.2
1.3
1.5
2.1
2.4
2.5
2.3
2.0 | 2.2
1.8
1.9
2.4
2.6
3.3
4.0
4.6
4.2
4.2
3.8 | | 1.7
1.3
1.3
1.5
1.6
1.7
2.7
3.0
2.9
2.3 | 3.0
2.5
4.0
4.9
4.6
6.2
5.2
4.0
5.5
4.8 | 3.5
2.7
2.9
3.4
4.0
4.4
5.2
5.2
4.9
5.6
4.9 | 12.9
12.2
12.1
12.3
13.3
14.5
16.5
18.6
18.0
19.4
18.1 | 2.5
2.2
2.4
2.7
2.7
2.9
3.3
3.3
3.2
3.1 | 3.5
3.1
3.3
3.2
3.7
4.1
4.6
4.9
4.3
5.3
4.6 | 2.6
2.3
2.2
2.2
2.4
2.9
3.4
4.0
3.8
3.4 | 4.3
4.2
4.2
4.4
4.7
5.3
6.1
6.9
6.4
7.1 | | 1970
1971
1972
1973
1974
1975
1976
1977
1978 | 27.5
35.1
41.9
47.2
41.4
55.2
71.3
79.3
90.5
89.6 | 10.5
16.6
22.7
25.1
15.3
20.6
31.4
37.9
45.4
37.1 | 1.1
1.5
2.2
2.7
1.8
3.3
3.9
4.5
5.0
5.3 | 3.1
3.1
4.5
4.9
3.3
5.1
6.9
8.6
10.7
9.5 | | 1.3
2.0
2.9
3.2
6
2.6
3.8
5.9
6.7
5.6 | 1.3
5.2
6.0
5.9
.7
2.3
7.4
9.4
9.0 | 2.9
4.1
5.6
6.2
4.0
4.7
7.3
8.5
10.5
8.5 | 17.0
18.5
19.2
22.0
26.1
34.5
39.9
41.4
45.1
52.5 | 3.2
3.6
3.0
2.5
2.6
8.6
7.1
6.9
6.2
5.8 | 3.9
4.5
5.3
6.2
5.3
6.4
8.2
7.8
8.3
7.2 | 3.7
3.8
3.3
5.4
10.9
10.1
13.5
13.1
15.8
24.8 | 6.1
6.6
7.6
7.9
7.3
9.5
11.1
13.6
14.8 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 78.3
91.1
67.1
76.2
91.8
84.3
57.9
86.3
121.2 | 18.9
19.5
5.0
19.5
39.3
29.7
26.3
40.7
54.1
51.2 | 4.4
4.5
2.7
3.1
4.7
4.9
5.2
5.5
6.5 | 8.0
9.0
3.1
4.0
6.0
5.7
.8
5.4
11.1 | | 5.2
5.2
1.7
3.5
5.1
2.6
2.7
5.9
7.7
9.3 | -4.3
.0
5.3
9.2
7.4
4.6
3.7
6.2
2.7 | 2.7
-2.6
2.1
8.4
14.6
10.1
12.1
17.6
16.5
14.2 | 59.5
71.6
62.1
56.7
52.6
54.6
31.7
45.6
67.1
59.7 | 6.1
9.2
7.3
6.3
6.8
8.8
7.5
11.4
12.0 | 5.7
8.0
5.1
7.4
8.2
6.6
7.5
14.4
18.6
18.2 | 34.7
40.0
34.7
23.9
17.6
18.7
-4.7
-1.5
12.7
6.5 | 13.1
14.5
15.0
19.1
20.1
20.5
21.3
23.7
23.9 | | 1990 | 113.1
98.0
99.5
115.6
147.0
173.7
188.8
209.0
173.5
175.2
166.3 | 43.8
34.4
40.6
55.8
74.4
80.9
90.6
103.1
87.3
78.8
64.8 | 6.0
5.3
6.2
7.4
11.1
11.8
14.5
17.0
16.4
16.2 | 11.8
5.7
7.5
7.5
9.1
14.8
16.9
16.7
19.5
12.4
16.3 | | 8.5
10.0
10.4
15.2
22.8
21.5
20.1
25.3
8.9
5.3
4.7 | -1.9
-5.4
-1.0
6.0
7.8
.0
4.2
4.8
5.9
7.3
-1.5 | 15.9
17.3
17.4
19.4
21.3
25.8
29.2
33.0
30.1
35.3
28.8 | 69.2
63.6
59.0
59.7
72.6
92.8
98.2
105.9
86.2
96.4
101.5 | 14.3
18.1
18.2
16.4
19.9
27.1
22.1
24.6
21.9
28.1
25.7 | 16.8
16.2
16.0
15.9
23.2
27.9
26.4
32.3
26.5
25.2
16.0 | 16.4
7.3
9
2.7
1.2
7.1
15.0
17.3
6.7
4.3
29.1 | 21.7
22.0
25.6
24.7
28.3
30.6
34.7
31.7
31.1
38.9
30.7 | | NAICS: 3
1998 | 157.0
150.6
144.3
52.6
48.2
76.0
152.7
251.2
293.4
244.2 | 83.4
72.3
60.0
-25.4
-9.9
-5.9
38.3
85.1
95.9
80.2
89.8 | 16.7
16.5
15.5
9.9
8.9
7.9
11.9
17.3
20.3
16.3 | 15.6
12.4
8.2
2.7
1.7
1.5
7.2
16.0
19.3
12.1 | 3.9
-6.5
4.0
-48.5
-35.3
-15.6
-4.9
10.1
7.7
5.5
10.4 | 6.1
6.3
5.6
1.9
1
2.1
.3
-3.7
-1.9
-3.7
-4.3 | 6.4
7.3
-1.0
-9.2
-5.0
-12.3
-7.6
.1
-1.1
2.7
2.9 | 34.6
36.4
27.7
17.8
20.0
10.5
31.3
45.3
51.7
47.3 | 73.6
78.3
84.3
78.0
58.1
81.9
114.5
166.0
197.5
164.0
155.1 | 21.8
30.7
25.4
28.0
24.9
23.6
24.2
27.8
29.2
28.9
26.7 | 25.1
23.0
14.2
12.6
18.4
19.5
25.4
29.7
37.6
42.2
26.2 | 4.9
1.8
26.9
29.6
1.6
23.3
48.9
89.8
110.4
74.9
81.5 | 21.8
22.7
17.8
7.8
13.2
15.5
16.0
18.7
20.3 | | 2006: I | 252.5
252.5
263.1
276.1
298.0
319.5
280.2
298.9
347.0
296.8 | 87.0
83.7
93.0
81.8
101.8
107.2
113.0
117.2 | 19.1
16.2
20.4
18.9
19.3
22.5
23.3
22.2
26.5 | 17.0
19.9
20.7
19.5
18.3
18.7
21.8
22.5
22.3 | 11.7
12.8
9.8
7.8
7.1
6.2
9.0
7.7
8.5 | -4.3
-3.1
-3.9
-3.4
-2.9
-1.6
.2
1.3
.7
2.4 | 9
-4.3
-1.4
-2.8
-1.4
1.3
4.6
12.3
12.1 | 47.5
43.1
42.9
47.0
41.4
60.1
58.3
52.9
51.8
56.7 | 165.5
179.4
183.1
216.1
217.6
173.0
185.9
229.8
168.3 | 28.0
27.7
26.7
27.9
30.4
31.8
30.1
35.4
34.3 | 24.2
24.2
26.1
36.5
41.5
40.6
31.7
41.0
41.8
43.4 | 94.5
108.4
102.2
125.6
128.7
85.2
94.9
136.5
70.6 | 20.0
18.8
17.2
17.6
21.2
17.9
24.3
20.0
16.1 | For Standard Industrial Classification (SIC) data, includes primary metal industries, not shown separately. Industry groups shown in column headings reflect North American Industry Classification System (NAICS) classification for data beginning 1998. For data on SIC basis, the industry groups would be industrial machinery and equipment (now machinery), electronic and other electric equipment (now electrical equipment, appliances, and components), motor vehicles and equipment (now motor vehicles, bodies and trailers, and parts), food and kindred products (now food and beverage and tabacco products), and chemicals and allied products (now chemical products). ³ See footnote 3 and Note, Table B-91. Table B-93.—Sales, profits, and stockholders' equity, all manufacturing corporations, 1965–2007 [Billions of dollars] | | All r | manufacturi | ng corporati | ons | ı | Ourable goo | ds industrie | S | No | ondurable go | ods industr | ies | |--|---|---|--|---|---|--|---
---|---|---|--|---| | V | | Pro | fits | 0 | | Pro | fits | 0. 1 | | Pro | fits | 0: 1 | | Year or quarter | Sales
(net) | Before
income
taxes ¹ | After income taxes | Stock-
holders'
equity ² | Sales
(net) | Before
income
taxes ¹ | After income taxes | Stock-
holders'
equity ² | Sales
(net) | Before
income
taxes ¹ | After income taxes | Stock-
holders'
equity ² | | 1965
1966
1967
1968
1969 | 492.2
554.2
575.4
631.9
694.6 | 46.5
51.8
47.8
55.4
58.1 | 27.5
30.9
29.0
32.1
33.2 | 211.7
230.3
247.6
265.9
289.9 | 257.0
291.7
300.6
335.5
366.5 | 26.2
29.2
25.7
30.6
31.5 | 14.5
16.4
14.6
16.5
16.9 | 105.4
115.2
125.0
135.6
147.6 | 235.2
262.4
274.8
296.4
328.1 | 20.3
22.6
22.0
24.8
26.6 | 13.0
14.6
14.4
15.5
16.4 | 106.3
115.1
122.6
130.3
142.3 | | 1970
1971
1972
1973 | 708.8
751.1
849.5
1,017.2 | 48.1
52.9
63.2
81.4 | 28.6
31.0
36.5
48.1 | 306.8
320.8
343.4
374.1 | 363.1
381.8
435.8
527.3 | 23.0
26.5
33.6
43.6 | 12.9
14.5
18.4
24.8 | 155.1
160.4
171.4
188.7 | 345.7
369.3
413.7
489.9 | 25.2
26.5
29.6
37.8 | 15.7
16.5
18.0
23.3 | 151.7
160.5
172.0
185.4 | | 1973: IV | 275.1 | 21.4 | 13.0 | 386.4 | 140.1 | 10.8 | 6.3 | 194.7 | 135.0 | 10.6 | 6.7 | 191.7 | | New series:
1973: IV | 236.6 | 20.6 | 13.2 | 368.0 | 122.7 | 10.1 | 6.2 | 185.8 | 113.9 | 10.5 | 7.0 | 182.1 | | 1974
1975
1976
1977
1978 | 1,060.6
1,065.2
1,203.2
1,328.1
1,496.4
1,741.8 | 92.1
79.9
104.9
115.1
132.5
154.2 | 58.7
49.1
64.5
70.4
81.1
98.7 | 395.0
423.4
462.7
496.7
540.5
600.5 | 529.0
521.1
589.6
657.3
760.7
865.7 | 41.1
35.3
50.7
57.9
69.6
72.4 | 24.7
21.4
30.8
34.8
41.8
45.2 | 196.0
208.1
224.3
239.9
262.6
292.5 | 531.6
544.1
613.7
670.8
735.7
876.1 | 51.0
44.6
54.3
57.2
62.9
81.8 | 34.1
27.7
33.7
35.5
39.3
53.5 | 199.0
215.3
238.4
256.8
277.9
308.0 | | 1980 | 1,912.8
2,144.7
2,039.4
2,114.3
2,335.0
2,331.4
2,220.9
2,378.2
2,596.2
2,745.1 | 145.8
158.6
108.2
133.1
165.6
137.0
129.3
173.0
215.3
187.6 | 92.6
101.3
70.9
85.8
107.6
87.6
83.1
115.6
153.8
135.1 | 668.1
743.4
770.2
812.8
864.2
866.2
874.7
900.9
957.6
999.0 | 889.1
979.5
913.1
973.5
1,107.6
1,142.6
1,125.5
1,178.0
1,284.7
1,356.6 | 57.4
67.2
34.7
48.7
75.5
61.5
52.1
78.0
91.6
75.1 | 35.6
41.6
21.7
30.0
48.9
38.6
32.6
53.0
66.9
55.5 | 317.7
350.4
355.5
372.4
395.6
420.9
436.3
444.3
468.7
501.3 | 1,023.7
1,165.2
1,126.4
1,140.8
1,227.5
1,188.8
1,095.4
1,200.3
1,311.5
1,388.5 | 88.4
91.3
73.6
84.4
90.0
75.6
77.2
95.1
123.7
112.6 | 56.9
59.6
49.3
55.8
49.1
50.5
62.6
86.8
79.6 | 350.4
393.0
414.7
440.4
468.5
445.3
438.4
456.6
488.9
497.7 | | 1990
1991
1992 4
1993
1994
1995
1996
1997
1998
1999
2000 | 2,810.7
2,761.1
2,890.2
3,015.1
3,255.8
3,528.3
3,757.6
3,920.0
3,949.4
4,148.9
4,548.2 | 158.1
98.7
31.4
117.9
243.5
274.5
306.6
331.4
314.7
355.3
381.1 | 110.1
66.4
22.1
83.2
174.9
198.2
224.9
244.5
234.4
257.8
275.3 | 1,043.8
1,064.1
1,034.7
1,039.7
1,110.1
1,240.6
1,348.0
1,462.7
1,482.9
1,569.3
1,823.1 | 1,357.2
1,304.0
1,389.8
1,490.2
1,657.6
1,807.7
1,941.6
2,075.8
2,168.8
2,314.2
2,457.4 | 57.3
13.9
-33.7
38.9
121.0
130.6
146.6
167.0
175.1
198.8
190.7 | 40.7
7.2
-24.0
27.4
87.1
94.3
106.1
121.4
127.8
140.3
131.8 | 515.0
506.8
473.9
482.7
533.3
613.7
673.9
743.4
779.9
869.6
1,054.3 | 1,453.5
1,457.1
1,500.4
1,524.9
1,598.2
1,720.6
1,816.0
1,844.2
1,780.7
1,834.6
2,090.8 | 100.8
84.8
65.1
79.0
122.5
143.9
160.0
164.4
139.6
156.5 | 69.4
59.3
46.0
55.7
87.8
103.9
118.8
123.1
106.5
117.5
143.5 | 528.9
557.4
560.8
557.1
576.8
627.0
674.2
719.3
703.0
699.7
768.7 | | 2000: IV | 1,163.6 | 69.2 | 46.8 | 1,892.4 | 620.4 | 31.2 | 19.3 | 1,101.5 | 543.2 | 38.0 | 27.4 | 790.9 | | <i>NAICS:</i> ⁵ 2000: IV | 1,128.8 | 62.1 | 41.7 | 1,833.8 | 623.0 | 26.9 | 15.4 | 1,100.0 | 505.8 | 35.2 | 26.3 | 733.8 | | 2001 | 4,295.0
4,216.4
4,397.2
4,934.1
5,411.5
5,788.7 | 83.2
195.5
305.7
447.5
524.2
608.9 | 36.2
134.7
237.0
348.2
401.3
474.0 | 1,843.0
1,804.0
1,952.2
2,206.3
2,410.4
2,687.1 | 2,321.2
2,260.6
2,282.7
2,537.3
2,730.5
2,920.3 | -69.0
45.9
117.6
200.0
211.3
253.2 | -76.1
21.6
88.2
156.5
161.2
196.3 | 1,080.5
1,024.8
1,040.8
1,212.9
1,304.0
1,390.1 | 1,973.8
1,955.8
2,114.5
2,396.7
2,681.0
2,868.4 | 152.2
149.6
188.1
247.5
312.9
355.7 | 112.3
113.1
148.9
191.6
240.2
277.7 | 762.5
779.2
911.5
993.5
1,106.5
1,297.0 | | 2005: I
II
III
IV | 1,258.4
1,352.2
1,384.2
1,416.6 | 117.6
137.8
142.1
126.7 | 89.8
106.7
108.5
96.4 | 2,351.3
2,389.1
2,437.8
2,463.6 | 642.5
692.1
684.2
711.8 | 45.3
62.2
56.4
47.4 | 34.4
47.6
43.8
35.4 | 1,279.1
1,294.3
1,319.7
1,322.7 | 616.0
660.0
700.1
704.8 | 72.3
75.6
85.7
79.4 | 55.5
59.1
64.7
61.0 | 1,072.2
1,094.8
1,118.0
1,140.9 | | 2006: I
II
IV | 1,397.4
1,485.6
1,467.1
1,438.5 | 149.1
159.8
164.4
135.7 | 119.8
122.4
126.3
105.5 | 2,606.1
2,674.4
2,738.8
2,729.1 | 702.1
748.0
729.4
740.8 | 63.9
64.5
66.6
58.3 | 51.7
49.5
50.8
44.3 | 1,351.7
1,389.7
1,409.5
1,409.5 | 695.3
737.6
737.8
697.7 | 85.2
95.3
97.8
77.5 | 68.1
72.9
75.5
61.2 | 1,254.4
1,284.6
1,329.3
1,319.5 | | 2007:

 | 1,418.0
1,541.2
1,554.7 | 149.6
172.9
159.1 | 117.6
135.6
90.2 | 2,801.9
2,889.4
2,937.8 | 724.5
771.3
774.4 | 63.0
77.3
71.5 | 48.9
61.9
20.9 | 1,457.8
1,484.1
1,496.3 | 693.5
769.9
780.3 | 86.6
95.6
87.7 | 68.7
73.7
69.3 | 1,344.0
1,405.4
1,441.5 | ¹ In the old series, "income taxes" refers to Federal income taxes only, as State and local income taxes had already been deducted. In the new series, no income taxes have been deducted. Source: Department of Commerce (Bureau of the Census). Annual data are average equity for the year (using four end-of-quarter figures). Beginning with 1988, profits before and after income taxes reflect inclusion of minority stockholders' interest in net income before and after income taxes. Data for 1992 (most significantly 1992:1) reflect the early adoption of Financial Accounting Standards Board Statement 106 (Employer's Accounting for Post-Retirement Benefits Other Than Pensions) by a large number of companies during the fourth quarter of 1992. Data for 1993 (1993:1) also reflect adoption of Statement 106. Corporations must show the cumulative effect of a change in accounting principle in the first quarter of the year in which the change is adopted. 5 Data based on the North American Industry Classification System (NAICS). Other data shown are based on the Standard Industrial Classification (SIC). Note.—Data are not necessarily comparable from one period to another due to changes in accounting principles, industry classifications, sampling procedures, etc. For explanatory notes concerning compilation of the series, see Quarterly Financial Report for Manufacturing, Mining, and Trade Corporations, Department of Commerce, Bureau of the Census Table B-94.—Relation of profits after taxes to stockholders' equity and to sales, all manufacturing corporations, 1959–2007 | | Ratio of profits
to stock | after income taxes (
nolders' equity—per | annual rate)
cent ¹ | Pro
per | fits after income taxes
dollar of sales—cent | 3 | |---------------------------|--------------------------------------|---|-----------------------------------|--------------------------------------|---|-----------------------------------| | Year or quarter | All
manufacturing
corporations | Durable
goods
industries | Nondurable
goods
industries | All
manufacturing
corporations | Durable
goods
industries | Nondurable
goods
industries | | 1959 | 10.4 | 10.4 | 10.4 | 4.8 | 4.8 | 4.9 | | 1960 | 9.2 | 8.5 | 9.8 | 4.4 | 4.0 | 4.8 | | 1961 | 8.9 | 8.1 | 9.6 | 4.3 | 3.9 | 4.7 | | 1962 | 9.8 | 9.6 | 9.9 | 4.5 | 4.4 | 4.7 | | 1963 | 10.3 | 10.1 | 10.4 | 4.7 | 4.5 | 4.9 | | 1964 | 11.6 | 11.7 | 11.5 | 5.2 | 5.1 | 5.4 | | 1965 | 13.0 | 13.8 | 12.2 | 5.6 | 5.7 | 5.5
5.6 | | 1966
1967 | 13.4
11.7 | 14.2
11.7 | 12.7
11.8
 5.6
5.0 | 5.6
4.8 | 0.0
5.2 | | 1968 | 12.1 | 12.2 | 11.9 | 5.1 | 4.9 | 5.3
5.2 | | 1969 | 11.5 | 11.4 | 11.5 | 4.8 | 4.6 | 5.0 | | 1970 | 9.3 | 8.3 | 10.3 | 4.0 | 3.5 | 4.5 | | 1971 | 9.7 | 9.0 | 10.3 | 4.1 | 3.8 | 4.5 | | 1972 | 10.6 | 10.8 | 10.5 | 4.3 | 4.2 | 4.4 | | 1973 | 12.8 | 13.1 | 12.6 | 4.7 | 4.7 | 4.8 | | 1973: IV | 13.4 | 12.9 | 14.0 | 4.7 | 4.5 | 5.0 | | New series: | | | | | | | | 1973: IV | 14.3 | 13.3 | 15.3 | 5.6 | 5.0 | 6.1 | | 1974 | 14.9 | 12.6 | 17.1 | 5.5 | 4.7 | 6.4 | | 1975 | 11.6 | 10.3 | 12.9 | 4.6 | 4.1 | 5.1 | | 1976 | 13.9 | 13.7 | 14.2 | 5.4 | 5.2 | 5.5 | | 1977 | 14.2 | 14.5 | 13.8 | 5.3 | 5.3 | 5.3 | | 1978 | 15.0 | 16.0 | 14.2 | 5.4 | 5.5 | 5.3 | | 1979 | 16.4 | 15.4 | 17.4 | 5.7 | 5.2 | 6.1 | | 1980 | 13.9 | 11.2 | 16.3 | 4.8 | 4.0 | 5.6 | | 1981 | 13.6 | 11.9 | 15.2 | 4.7 | 4.2 | 5.1 | | 1982 | 9.2
10.6 | 6.1
8.1 | 11.9
12.7 | 3.5
4.1 | 2.4
3.1 | 4.4
4.9 | | 1983
1984 | 12.5 | 12.4 | 12.7 | 4.1 | 3.1
4.4 | 4.9 | | 1985 | 10.1 | 9.2 | 11.0 | 3.8 | 3.4 | 4.1 | | 1986 | 9.5 | 7.5 | 11.5 | 3.7 | 2.9 | 4.6 | | 1987 | 12.8 | 11.9 | 13.7 | 4.9 | 4.5 | 5.2 | | 1988 2 | 16.1 | 14.3 | 17.8 | 5.9 | 5.2 | 6.6 | | 1909 | 13.5 | 11.1 | 16.0 | 4.9 | 4.1 | 5.7 | | 1990 | 10.6 | 7.9 | 13.1 | 3.9 | 3.0 | 4.8 | | 1991
1992 ³ | 6.2
2.1 | 1.4
-5.1 | 10.6
8.2 | 2.4 | .5
-1.7 | 4.1
3.1 | | 1993 | 8.0 | 5.7 | 10.0 | 2.8 | 1.8 | 3.7 | | 1994 | 15.8 | 16.3 | 15.2 | 5.4 | 5.3 | 5.5 | | 1995 | 16.0 | 15.4 | 16.6 | 5.6 | 5.2 | 6.0 | | 1996 | 16.7 | 15.7 | 17.6 | 6.0 | 5.5 | 6.5 | | 1997 | 16.7
15.8 | 16.3 | 17.1
15.2 | 6.2 | 5.8 | 6.7 | | 1998
1999 | 16.4 | 16.4
16.1 | 16.8 | 5.9
6.2 | 5.9
6.1 | 6.0
6.4 | | 2000 | 15.1 | 12.5 | 18.7 | 6.1 | 5.4 | 6.9 | | 2000: IV | 9.9 | 7.0 | 13.9 | 4.0 | 3.1 | 5.1 | | NAICS: 4 | 0.0 | 7.0 | 10.0 | | 0.1 | 0.1 | | 2000: IV | 9.1 | 5.6 | 14.3 | 3.7 | 2.5 | 5.2 | | | 2.0 | -7.0 | 14.7 | | -3.3 | 5.7 | | 2001 | 2.0
7.5 | -7.0
2.1 | 14.7 | .8
3.2 | -3.3
1.0 | 5.7
5.8 | | 2003 | 12.1 | 8.5 | 16.3 | 5.4 | 3.9 | 7.0 | | 2004 | 15.8 | 12.9 | 19.3 | 7.1 | 6.2 | 8.0 | | 2005 | 16.7 | 12.4 | 21.7 | 7.4 | 5.9 | 9.0 | | 2006 | 17.6 | 14.1 | 21.4 | 8.2 | 6.7 | 9.7 | | 2005: 1 | 15.3 | 10.8 | 20.7 | 7.1 | 5.4 | 9.0 | | | 17.9 | 14.7 | 21.6 | 7.9 | 6.9 | 9.0 | | III | 17.8
15.6 | 13.3
10.7 | 23.1
21.4 | 7.8
6.8 | 6.4
5.0 | 9.2
8.7 | | | | - 1 | | | | | | 2006: | 18.4
18.3 | 15.3
14.2 | 21.7
22.7 | 8.6
8.2 | 7.4
6.6 | 9.8
9.9 | | | 18.4 | 14.2 | 22.7 | 8.6 | 7.0 | 10.2 | | IV | 15.5 | 12.6 | 18.5 | 7.3 | 6.0 | 8.8 | | 2007: 1 | 16.8 | 13.4 | 20.5 | 8.3 | 6.8 | 9.9 | | | 18.8 | 16.7 | 21.0 | 8.8 | 8.0 | 9.6 | | iii | 12.3 | 5.6 | 19.2 | 5.8 | 2.7 | 8.9 | ¹ Annual ratios based on average equity for the year (using four end-of-quarter figures). Quarterly ratios based on equity at end of quarter. 2 See footnote 3, Table B–93. 3 See footnote 4, Table B–93. 4 See footnote 5, Table B–93. See Note, Table B-93. Source: Department of Commerce (Bureau of the Census). Note.—Based on data in millions of dollars. Table B-95.—Historical stock prices and yields, 1949–2003 | | | | | Co | ommon stock | c prices ¹ | | | | (Standard | stock yields
d & Poor's)
cent) ⁵ | |--|--|--|--|--|--|--|---|--|--|--|---| | | | New York | Stock Excha | inge (NYSE) | indexes ² | | | | | | | | Year | Composite | | Dece | mber 31, 196 | 35=50 | | Dow
Jones | Standard
& Poor's | Nasdaq
composite | Dividend- | Earnings- | | | (Dec. 31,
2002=
5,000) ³ | Com-
posite | Industrial | Transpor-
tation | Utility ⁴ | Finance | industrial
average ² | composite
index
(1941-43=10) ² | index
(Feb. 5,
1971=100) ² | price
ratio ⁶ | price
ratio ⁷ | | 1949
1950
1951
1952
1953
1954 | | 9.02
10.87
13.08
13.81
13.67
16.19 | | | | | 179.48
216.31
257.64
270.76
275.97
333.94 | 15.23
18.40
22.34
24.50
24.73
29.69 | | 6.59
6.57
6.13
5.80
5.80
4.95 | 15.48
13.99
11.82
9.47
10.26
8.57 | | 1955 | | 21.54
24.40
23.67
24.56
30.73
30.01 | | | | | 442.72
493.01
475.71
491.66
632.12
618.04 | 40.49
46.62
44.38
46.24
57.38
55.85 | | 4.08
4.09
4.35
3.97
3.23
3.47 | 7.95
7.55
7.89
6.23
5.78
5.90 | | 1960
1961
1962
1963
1964 | | 35.37
33.49
37.51
43.76
47.39 | | | | | 691.55
639.76
714.81
834.05
910.88 | 66.27
62.38
69.87
81.37
88.17 | | 2.98
3.37
3.17
3.01
3.00 | 4.62
5.82
5.50
5.32 | | 1966
1967
1968
1969 | 487.92
536.84
585.47
578.01 | 46.15
50.77
55.37
54.67 | 46.18
51.97
58.00
57.44 | 50.26
53.51
50.58
46.96 | 90.81
90.86
88.38
85.60 | 44.45
49.82
65.85
70.49 | 873.60
879.12
906.00
876.72 | 85.26
91.93
98.70
97.84 | | 3.40
3.20
3.07
3.24 | 5.59
6.63
5.73
5.67
6.08 | | 1970
1971
1972
1973
1974 | 483.39
573.33
637.52
607.11
463.54 | 45.72
54.22
60.29
57.42
43.84 | 48.03
57.92
65.73
63.08
48.08 | 32.14
44.35
50.17
37.74
31.89 | 74.47
79.05
76.95
75.38
59.58 | 60.00
70.38
78.35
70.12
49.67 | 753.19
884.76
950.71
923.88
759.37 | 83.22
98.29
109.20
107.43
82.85 | 107.44
128.52
109.90
76.29 | 3.83
3.14
2.84
3.06
4.47 | 6.45
5.41
5.50
7.12
11.59 | | 1975
1976
1977
1978
1979 | 483.55
575.85
567.66
567.81
616.68 | 45.73
54.46
53.69
53.70
58.32 | 50.52
60.44
57.86
58.23
64.76 | 31.10
39.57
41.09
43.50
47.34 | 63.00
73.94
81.84
78.44
76.41 | 47.14
52.94
55.25
56.65
61.42 | 802.49
974.92
894.63
820.23
844.40 | 86.16
102.01
98.20
96.02
103.01 | 77.20
89.90
98.71
117.53
136.57 | 4.31
3.77
4.62
5.28
5.47 | 9.15
8.90
10.79
12.03
13.46 | | 1980
1981
1982
1983
1984 | 720.15
782.62
728.84
979.52
977.33 | 68.10
74.02
68.93
92.63
92.46 | 78.70
85.44
78.18
107.45
108.01 | 60.61
72.61
60.41
89.36
85.63 | 74.69
77.81
79.49
93.99
92.89 | 64.25
73.52
71.99
95.34
89.28 | 891.41
932.92
884.36
1,190.34
1,178.48 | 118.78
128.05
119.71
160.41
160.46 | 168.61
203.18
188.97
285.43
248.88 | 5.26
5.20
5.81
4.40
4.64 | 12.66
11.96
11.60
8.03
10.02 | | 1985
1986
1987
1988
1989 | 1,142.97
1,438.02
1,709.79
1,585.14
1,903.36 | 108.09
136.00
161.70
149.91
180.02 | 123.79
155.85
195.31
180.95
216.23 | 104.11
119.87
140.39
134.12
175.28 | 113.49
142.72
148.59
143.53
174.87 | 114.21
147.20
146.48
127.26
151.88 | 1,328.23
1,792.76
2,275.99
2,060.82
2,508.91 | 186.84
236.34
286.83
265.79
322.84 | 290.19
366.96
402.57
374.43
437.81 | 4.25
3.49
3.08
3.64
3.45 | 8.12
6.09
5.48
8.01
7.42 | | 1990
1991
1992
1993
1994 | 1,939.47
2,181.72
2,421.51
2,638.96
2,687.02 | 183.46
206.33
229.01
249.58
254.12 | 225.78
258.14
284.62
299.99
315.25 | 158.62
173.99
201.09
242.49
247.29 | 181.20
185.32
198.91
228.90
209.06 | 133.26
150.82
179.26
216.42
209.73 | 2,678.94
2,929.33
3,284.29
3,522.06
3,793.77 | 334.59
376.18
415.74
451.41
460.42 | 409.17
491.69
599.26
715.16
751.65 | 3.61
3.24
2.99
2.78
2.82 | 6.47
4.79
4.22
4.46
5.83 | | 1995
1996
1997
1998
1999 | 3,078.56
3,787.20
4,827.35
5,818.26
6,546.81 | 291.15
358.17
456.54
550.26
619.16 | 367.34
453.98
574.52
681.57
774.78 | 269.41
327.33
414.60
468.69
491.60 | 220.30
249.77
283.82
378.12
473.73 | 238.45
303.89
424.48
516.35
530.86 | 4,493.76
5,742.89
7,441.15
8,625.52
10,464.88 | 541.72
670.50
873.43
1,085.50
1,327.33 | 925.19
1,164.96
1,469.49
1,794.91
2,728.15 | 2.56
2.19
1.77
1.49
1.25 | 6.09
5.24
4.57
3.46
3.17 | | 2000
2001
2002
2003 ³ | 6,805.89
6,397.85
5,578.89
5,447.46 | 643.66
605.07
527.62 | 810.63
748.26
657.37
633.18 | 413.60
443.59
431.10
436.51 | 477.65
377.30
260.85
237.77 | 553.13
595.61
555.27
565.75 | 10,734.90
10,189.13
9,226.43
8,993.59 | 1,427.22
1,194.18
993.94
965.23 | 3,783.67
2,035.00
1,539.73
1,647.17 | 1.15
1.32
1.61
1.77 | 3.63
2.95
2.92
3.84 | Sources: New York Stock Exchange, Dow Jones & Co., Inc., Standard & Poor's, and Nasdaq Stock Market. ¹ Averages of daily closing prices. ² Includes stocks as follows: for NYSE, all stocks listed; for Dow Jones industrial average, 30 stocks; for Standard & Poor's (S&P) composite index, 500 stocks; and for Nasdaq composite index, over 5,000. ³ The NYSE relaunched the composite index on January 9, 2003, incorporating new definitions, methodology, and base value. (The composite index based on December 31, 1965–50 was discontinued.) Subset indexes on financial, energy, and
health care were released by the NYSE on January 8, 2004 (see Table B–96). NYSE indexes shown in this table for industrials, utilities, transportation, and finance were discontinued. ⁴ Effective April 1993, the NYSE doubled the value of the utility index to facilitate trading of options and futures on the index. Annual indexes prior to 1993 reflect the doubling. ⁵ Based on 500 stocks in the S&P composite index. ⁶ Aggregate cash dividends (based on latest known annual rate) divided by aggregate market value based on Wednesday closing prices. Monthly data are averages of weekly figures; annual data are averages of monthly figures. ⁷ Quarterly data are ratio of earnings (after taxes) for four quarters ending with particular quarter-to-price index for last day of that quarter. Annual data are averages of quarterly ratios. averages of quarterly ratios Table B-96.—Common stock prices and yields, 2000–2007 | | | | Cor | mmon stock price | es ¹ | | | Common s
(Standard
(perc | tock yields
I & Poor's)
ent) ⁴ | |--|---|--|--|--|--|--|--|--|--| | Year or month | New | ork Stock Excha
(December 31 | nge (NYSE) index
, 2002=5,000) | | Dow
Jones | Standard
& Poor's
composite | Nasdaq
composite
index | Dividend-
price | Earnings-
price | | | Composite | Financial | Energy | Health
Care | industrial
average ² | index
(1941-43=10) ² | (Feb. 5,
1971=100) ² | ratio ⁵ | ratio ⁶ | | 2000
2001
2002
2003
2004
2005
2006
2007 | 6,805.89
6,397.85
5,578.89
5,447.46
6,612.62
7,349.00
8,357.99
9,648.82 | 5,583.00
6,822.18
7,383.70
8,654.40
9,321.39 | 5,273.90
6,952.36
9,377.84
11,206.94
13,339.99 | 5,288.67
5,924.80
6,283.96
6,685.06
7,191.79 | 10,734.90
10,189.13
9,226.43
8,993.59
10,317.39
10,547.67
11,408.67
13,169.98 | 1,427.22
1,194.18
993.94
965.23
1,130.65
1,207.23
1,310.46
1,477.19 | 3,783.67
2,035.00
1,539.73
1,647.17
1,986.53
2,099.32
2,263.41
2,578.47 | 1.15
1.32
1.61
1.77
1.72
1.83
1.87 | 3.63
2.95
2.92
3.84
4.89
5.36
5.78 | | 2003: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 5,055,78
4,738.56
4,724.19
4,977.45
5,269.96
5,583.42
5,567.94
5,580.87
5,748.42
5,894.39
5,989.42
6,239.14 | 5,092.08
4,723.86
4,685.40
5,036.82
5,357.20
5,690.39
5,790.61
5,776.36
5,897.76
6,187.33
6,282.53
6,475.68 | 4,900.65
4,802.42
4,855.44
4,916.44
5,190.65
5,522.45
5,276.08
5,368.25
5,453.23
5,552.99
5,474.84
5,973.31 | 5,043,19
4,788,19
4,854,73
5,078,71
5,316,27
5,557,87
5,457,98
5,263,19
5,402,56
5,428,31
5,521,85
5,751,14 | 8,474.59
7,916.18
7,977.73
8,332.09
8,623.41
9,098.07
9,154.39
9,284.78
9,492.54
9,682.46
9,762.20
10,124.66 | 895.84
837.62
846.62
890.03
935.96
988.00
992.54
989.53
1,019.44
1,038.73
1,049.90 | 1,389.56
1,313.26
1,348.50
1,409.83
1,524.18
1,631.75
1,716.85
1,724.82
1,856.22
1,907.88
1,939.25
1,956.98 | 1.80
1.95
1.93
1.83
1.75
1.66
1.71
1.78
1.73
1.71
1.69 | 3.57 | | 2004: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 6,569.76
6,661.38
6,574.75
6,600.77
6,371.44
6,548.06
6,4443.45
6,352.83
6,551.90
6,608.98
6,933.75
7,134.42 | 6,827.35
6,978.62
6,914.60
6,792.05
6,495.19
6,683.10
6,566.19
6,773.95
6,792.44
7,118.40
7,354.73 | 6,323.29
6,337.87
6,455.53
6,638.65
6,572.79
6,780.86
6,971.57
6,866.75
7,270.08
7,593.71
7,773.26
7,843.99 | 6,000.57
6,134.16
5,908.76
6,028.53
6,022.12
6,063.65
5,823.34
5,733.68
5,890.05
5,668.02
5,818.20
6,006.46 | 10,540.05
10,601.50
10,323.73
10,418.40
10,083.81
10,364.90
10,152.09
10,032.80
10,204.67
10,001.60
10,411.76
10,673.38 | 1,132.52
1,143.36
1,123.98
1,133.08
1,102.78
1,132.76
1,105.85
1,088.94
1,117.66
1,118.07
1,168.94
1,199.21 | 2,098.00
2,048.36
1,979.48
2,021.32
1,930.09
2,000.98
1,912.42
1,821.54
1,884.73
1,938.25
2,062.87
2,149.53 | 1.62
1.63
1.68
1.68
1.74
1.70
1.77
1.81
1.78
1.79
1.74 | 4.62
4.92
5.18 | | 2005: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 7,056.85
7,241.89
7,275.51
7,077.97
7,094.02
7,238.96
7,389.23
7,482.93
7,584.49
7,373.25
7,585.75
7,787.22 | 7,282.65
7,377.10
7,274.12
7,014.98
7,092.20
7,199.86
7,373.25
7,374.01
7,435.85
7,368.00
7,800.01
8,011.76 | 7,841.24
8,646.71
9,077.38
8,793.74
8,513.39
9,122.87
9,607.53
10,034.26
10,672.51
9,915.63
9,998.62 | 5,970.34
6,052.78
6,148.03
6,253.05
6,432.30
6,408.88
6,342.76
6,383.81
6,412.24
6,270.38
6,297.57
6,434.97 | 10,539.51
10,723.82
10,682.09
10,283.19
10,377.18
10,486.68
10,545.38
10,554.27
10,532.54
10,695.25
10,827.79 | 1,181.41
1,199.63
1,194.90
1,164.42
1,178.28
1,202.26
1,222.24
1,224.27
1,225.91
1,191.96
1,237.37 | 2,071.87
2,065.74
2,030.43
1,957.49
2,005.22
2,074.02
2,145.14
2,157.85
2,144.61
2,087.09
2,202.84
2,246.09 | 1.77
1.76
1.79
1.86
1.83
1.82
1.82
1.84
1.90
1.85 | 5.11
5.32
5.42
5.60 | | 2006: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 8,007.35
8,044.86
8,174.34
8,351.28
8,353.45
7,985,59
8,103.97
8,294.89
8,383.29
8,651.02
8,856.30
9,089.55 | 8,187.86
8,280.82
8,459.04
8,572.54
8,608.10
8,225.13
8,340.25
8,574.68
8,789.30
9,101.77
9,251.53
9,461.77 | 10,965.30
10,741.43
10,702.23
11,467.85
11,380.52
10,690.86
11,360.86
11,610.65
10,807.75
11,020.11
11,657.36
12,078.39 | 6,604.09
6,566.87
6,653.63
6,519.78
6,488.14
6,395.87
6,566.19
6,763.81
6,910.95
6,975.17
6,845.16
6,931.01 | 10,872.48
10,971.19
11,144.45
11,234.68
11,333.88
10,997.97
11,032.53
11,257.35
11,533.60
11,963.12
12,185.15
12,377.62 | 1,278.72
1,276.65
1,293.74
1,302.18
1,290.00
1,253.12
1,260.24
1,287.15
1,317.81
1,363.38
1,388.63
1,416.42 | 2,289.99
2,273.67
2,300.26
2,338.68
2,245.28
2,137.41
2,086.21
2,117.77
2,221.94
2,330.17
2,408.70
2,431.91 | 1.83
1.86
1.85
1.85
1.90
1.96
1.94
1.92
1.87
1.83
1.80 | 5.61
5.86
5.88
5.75 | | 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 9,132.04
9,345.98
9,120.57
9,555.98
9,822.99
9,886.98
9,985.42
9,440.44
9,777.59
10,159.33
9,741.15
9,807.36 | 9,575.21
9,732.63
9,342.66
9,658.88
9,864.01
9,754.29
9,543.66
8,963.67
9,060.63
9,390.30
8,522.71
8,447.99 | 11,381.56
11,658.11
11,503.16
12,441.16
13,031.00
13,639.81
14,318.49
13,250.28
14,300.99
14,976.30
14,622.23
14,956.77 | 7,083.45
7,174.03
6,997.30
7,332.01
7,474.48
7,268.42
7,210.07
6,957.87
7,231.60
7,127.40
7,306.60 | 12,512.89
12,631.48
12,268.53
12,754.80
13,407.76
13,480.21
13,677.89
13,239.71
13,557.69
13,901.28
13,200.58
13,406.99 | 1,424.16
1,444.79
1,406.95
1,463.65
1,511.14
1,514.49
1,520.70
1,454.62
1,497.12
1,539.66
1,463.39
1,479.23 | 2,453.19
2,479.86
2,401.49
2,499.57
2,562.14
2,595.40
2,655.08
2,539.50
2,634.47
2,780.42
2,662.80
2,661.55 | 1.81
1.82
1.89
1.84
1.81
1.81
1.80
1.92
1.88
1.84
1.95 | 5.85
5.65
5.15 | Sources: New York Stock Exchange, Dow Jones & Co., Inc., Standard & Poor's, and Nasdag Stock Market. Averages of daily closing prices. Includes stocks as follows: for NYSE, all stocks listed (in 2007, over 2,750); for Dow Jones industrial average, 30 stocks; for Standard & Poor's (S&P) composite index, 500 stocks; and for Nasdaq composite index, in 2007, about 3,100. The NYSE relaunched the composite index on January 9, 2003, incorporating new definitions, methodology, and base value. Subset indexes on financial, energy, and health care were released by the NYSE on January 8, 2004. Based on 500 stocks in the S&P composite index. Suggregate cash dividends (based on latest known annual rate) divided by aggregate market value based on Wednesday closing prices. Monthly data are
averages of weekly figures, annual data are averages of monthly figures. Guarterly data are ratio of earnings (after taxes) for four quarters ending with particular quarter-to-price index for last day of that quarter. Annual data are averages of guarterly ratios. #### AGRICULTURE ## Table B-97.—Farm income, 1945-2007 [Billions of dollars] | | | | In | come of farm ope | rators from farmin | ng | | | |--|---|--|--|--|---|---|--|--| | | | | Gross far | m income | | | | | | Year | | Cas | h marketing recei | pts | \/=l f | Disset | Production | Net | | | Total ¹ | Total | Livestock
and
products | Crops ² | Value of
inventory
changes ³ | Direct
Government
payments ⁴ | expenses | farm
income | | 1945
1946
1947
1948
1949 | 25.4
29.6
32.4
36.5
30.8
33.1 | 21.7
24.8
29.6
30.2
27.8 | 12.0
13.8
16.5
17.1
15.4
16.1 | 9.7
11.0
13.1
13.1
12.4 | -0.4
.0
-1.8
1.7
9 | 0.7
.8
.3
.3
.2 | 13.1
14.5
17.0
18.8
18.0
19.5 | 12.3
15.1
15.4
17.7
12.8
13.6 | | 1951
1952
1953
1954
1955 | 38.3
37.7
34.4
34.2
33.4
33.9 | 28.4
32.8
32.5
31.0
29.8
29.5
30.4 | 19.6
18.2
16.9
16.3
16.0
16.4 | 13.2
14.3
14.1
13.6
13.5
14.0 | 1.2
.9
6
.5
.2
5 | .3
.3
.2
.3
.2
.6 | 22.3
22.8
21.5
21.8
22.2
22.7 | 15.9
14.9
13.0
12.4
11.3
11.2 | | 1957
1958
1959
1960 | 34.8
39.0
37.9
38.6
40.5 | 29.7
33.5
33.6
34.0
35.2 | 17.4
19.2
18.9
19.0
19.5 | 12.3
14.2
14.7
15.0
15.7 | .6
.8
.0
.4
.3 | 1.0
1.1
.7
.7
1.5 | 23.7
25.8
27.2
27.4
28.6 | 11.1
13.2
10.7
11.2
12.0 | | 1962
1963
1964
1965
1966 | 42.3
43.4
42.3
46.5
50.5
50.5 | 36.5
37.5
37.3
39.4
43.4
42.8 | 20.2
20.0
19.9
21.9
25.0
24.4 | 16.3
17.4
17.4
17.5
18.4
18.4 | .6
8
1.0
1 | 1.7
1.7
2.2
2.5
3.3
3.1 | 30.3
31.6
31.8
33.6
36.5
38.2 | 12.1
11.8
10.5
12.9
14.0
12.3 | | 1968
1969
1970
1971
1972
1973 | 51.8
56.4
58.8
62.1
71.1
98.9 | 44.2
48.2
50.5
52.7
61.1
86.9 | 25.5
28.6
29.5
30.5
35.6
45.8 | 18.7
19.6
21.0
22.3
25.5
41.1 | .1
.0
1.4
.9
3.4 | 3.5
3.8
3.7
3.1
4.0
2.6 | 39.5
42.1
44.5
47.1
51.7
64.6 | 12.3
14.3
14.4
15.0
19.5
34.4 | | 1975
1975
1976
1977
1978 | 98.2
100.6
102.9
108.8
128.4
150.7 | 92.4
88.9
95.4
96.2
112.4
131.5 | 41.3
43.1
46.3
47.6
59.2
69.2 | 51.1
45.8
49.0
48.6
53.2
62.3 | -1.6
3.4
-1.5
1.1
1.9
5.0 | .5
.8
.7
1.8
3.0
1.4 | 71.0
75.0
82.7
88.9
103.2
123.3 | 27.3
25.5
20.2
19.9
25.2
27.4 | | 1980
1981
1982
1983
1984 | 149.3
166.3
164.1
153.9
168.0 | 139.7
141.6
142.6
136.8
142.8 | 68.0
69.2
70.3
69.6
72.9 | 71.7
72.5
72.3
67.2
69.9 | -6.3
6.5
-1.4
-10.9
6.0 | 1.3
1.9
3.5
9.3
8.4 | 133.1
139.4
140.3
139.6
142.0 | 16.1
26.9
23.8
14.3
26.0 | | 1985
1986
1987
1988
1989 | 161.1
156.1
168.4
177.9
191.6 | 144.0
135.4
141.8
151.3
160.5 | 70.1
71.6
76.0
79.6
83.6
89.1 | 73.9
63.8
65.8
71.6
76.9
80.2 | -2.3
-2.2
-2.3
-4.1
3.8
3.3 | 7.7
11.8
16.7
14.5
10.9
9.3 | 132.6
125.0
130.4
138.3
145.1 | 28.5
31.1
38.0
39.6
46.5 | | 1991
1992
1993
1994 | 192.0
200.6
205.0
216.1
210.8 | 168.0
171.5
178.3
181.4 | 85.8
85.8
90.5
88.3 | 82.2
85.7
87.8
93.1 | 2
4.2
-4.2
8.3
-5.0 | 8.2
9.2
13.4
7.9
7.3 | 151.8
151.8
150.4
158.3
163.5 | 46.3
40.2
50.2
46.7
52.6 | | 1996
1997
1998
1999 | 235.8
238.0
232.6
234.9
243.7 | 199.4
207.8
196.5
187.8 | 92.9
96.5
94.2
95.7
99.6 | 106.5
111.3
102.2
92.1 | 7.9
.6
6
2 | 7.3
7.5
12.4
21.5 | 171.1
176.9
186.7
185.5
187.2 | 58.9
51.3
47.1
47.7
50.7 | | 2001 | 251.9
232.8
260.0
296.0
299.6 | 200.1
195.0
215.6
237.3
240.7 | 106.7
94.0
105.6
123.6 | 93.4
101.1
109.9
113.7 | 1.1
-3.4
-2.4
11.2
-1.1 | 22.4
12.4
16.5
13.0
24.4 | 196.8
192.7
200.3
210.0
222.5 | 55.0
40.1
59.7
85.9
77.1 | | 2006
2007 ^p | 291.5
341.7 | 239.3
282.2 | 119.3
139.6 | 120.0
142.6 | -1.6
5.8 | 15.8
12.1 | 232.5
254.2 | 59.0
87.5 | Cash marketing receipts, Government payments, value of changes in inventories, other farm-related cash income, and nonmoney income produced by farms including imputed rent of operator residences. Crop receipts include proceeds received from commodities placed under Commodity Credit Corporation loans. Physical changes in beginning and ending year inventories of crop and livestock commodities valued at weighted average market prices during the year. Includes only Government payments made directly to farmers. Note.—Data for 2007 are forecasts. Table B-98.—Farm business balance sheet, 1950-2006 [Billions of dollars] | | | | | | Assets | | | | | | Cla | ims | | |---|---|---|--------------------------------------|--|--|---------------------------------------|---|---|--|---|--|---|---| | | | | Ph | ysical asse | ets | | Fir | nancial ass | ets | | | | | | End of year | Total
assets | Real
estate | Live-
stock
and
poultry 1 | Ma-
chinery
and
motor
vehi- | Crops ² | Pur-
chased
inputs ³ | Total ⁴ | Invest-
ments
in
coopera-
tives | Other ⁴ | Total
claims | Real
estate
debt ⁵ | Non-real
estate
debt ⁶ | Propri-
etors'
equity | | 1950 | 121.6
136.0
133.1
128.7
132.6
137.0 | 75.4
83.8
85.1
84.3
87.8
93.0 | 17.1
19.5
14.8
11.7
11.2 | 12.3
14.3
15.0
15.6
15.7 | 7.1
8.2
7.9
6.8
7.5
6.5 | | 9.7
10.2
10.3
10.3
10.4
10.6 | 2.7
2.9
3.2
3.3
3.5 | 7.0
7.3
7.1
7.0
6.9
6.9 | 121.6
136.0
133.1
128.7
132.6
137.0 | 5.2
5.7
6.2
6.6
7.1
7.8 | 5.7
6.9
7.1
6.3
6.7
7.3 | 110.7
123.4
119.8
115.8
118.8
121.9 | | 1956
1957
1958
1959 | 145.7
154.5
168.7
172.9 | 100.3
106.4
114.6
121.2 | 11.0
13.9
17.7
15.2 | 16.9
17.0
18.1
19.3 | 6.8
6.4
6.9
6.2 | | 10.7
10.8
11.4
11.0 | 4.0
4.2
4.5
4.8 | 6.7
6.6
6.9
6.2 | 145.7
154.5
168.7
172.9 | 8.5
9.0
9.7
10.6 | 7.4
8.2
9.4
10.7 | 129.8
137.3
149.6
151.6 | | 1960 | 174.4
181.6
188.9
196.7
204.2 | 123.3
129.1
134.6
142.4
150.5 | 15.6
16.4
17.3
15.9
14.5 | 19.1
19.3
19.9
20.4
21.2 | 6.4
6.5
6.5
7.4
7.0 | | 10.0
10.4
10.5
10.7
11.0 | 4.2
4.5
4.6
5.0
5.2 | 5.8
5.9
5.9
5.7
5.8 | 174.4
181.6
188.9
196.7
204.2 | 11.3
12.3
13.5
15.0
16.9 | 11.1
11.8
13.2
14.6
15.3 | 151.9
157.5
162.2
167.1
172.1 | | 1965 | 220.8
234.0
246.1
257.2
267.8 | 161.5
171.2
180.9
189.4
195.3 | 17.6
19.0
18.8
20.2
22.8 | 22.4
24.1
26.3
27.7
28.6 | 7.9
8.1
8.0
7.4
8.3 | | 11.4
11.6
12.0
12.4
12.8 | 5.4
5.7
5.8
6.1
6.4 | 6.0
6.0
6.1
6.3
6.4 | 220.8
234.0
246.1
257.2
267.8 | 18.9
20.7
22.6
24.7
26.4 | 16.9
18.5
19.6
19.2
20.0 | 185.0
194.8
203.9
213.2
221.4 | | 1970
1971
1972
1973
1974 ⁷ | 278.8
301.8
339.9
418.5
449.2 | 202.4
217.6
243.0
298.3
335.6 | 23.7
27.3
33.7
42.4
24.6 | 30.4
32.4
34.6
39.7
48.5 | 8.7
10.0
12.9
21.4
22.5 | | 13.7
14.5
15.7
16.8
18.1 | 7.2
7.9
8.7
9.7
11.2 | 6.5
6.7
6.9
7.1
6.9 | 278.8
301.8
339.9
418.5
449.2 | 27.2
28.8
31.4
35.2
39.6 | 21.3
24.0
26.7
31.6
35.1 | 230.3
248.9
281.8
351.7
374.5 | | 1975
1976
1977
1978
1979 | 510.8
590.7
651.5
777.7
914.7 | 383.6
456.5
509.3
601.8
706.1 | 29.4
29.0
31.9
50.1
61.4 | 57.4
63.3
69.3
78.8
91.9 | 20.5
20.6
20.4
23.8
29.9 | | 19.9
21.3
20.5
23.2
25.4 | 13.0
14.3
13.5
16.1
18.1 | 6.9
6.9
7.0
7.1
7.3 | 510.8
590.7
651.5
777.7
914.7 | 43.8
48.5
55.8
63.4
75.8 | 39.8
45.7
52.6
60.4
71.7 | 427.3
496.5
543.1
653.9
767.2 | |
1980
1981
1982
1983
1984 | 1,000.4
997.9
962.5
959.3
897.8 | 782.8
785.6
750.0
753.4
661.8 | 60.6
53.5
53.0
49.5
49.5 | 97.5
101.1
103.9
101.7
125.8 | 32.8
29.5
25.9
23.7
26.1 | 2.0 | 26.7
28.2
29.7
30.9
32.6 | 19.3
20.6
21.9
22.8
24.3 | 7.4
7.6
7.8
8.1
8.3 | 1,000.4
997.9
962.5
959.3
897.8 | 85.3
93.9
96.8
98.1
101.4 | 77.2
83.8
87.2
88.1
87.4 | 838.0
820.2
778.5
773.1
709.0 | | 1985 | 775.9
722.0
756.5
788.5
813.7 | 586.2
542.4
563.7
582.3
600.1 | 46.3
47.8
58.0
62.2
66.2 | 86.1
79.0
78.7
81.0
84.1 | 22.9
16.3
17.8
23.7
23.9 | 1.2
2.1
3.2
3.5
2.6 | 33.3
34.4
35.2
35.9
36.7 | 24.3
24.4
25.3
25.6
26.3 | 9.0
10.0
9.9
10.4
10.4 | 775.9
722.0
756.5
788.5
813.7 | 94.1
84.1
75.8
70.8
68.8 | 78.1
67.2
62.7
62.3
62.3 | 603.8
570.7
618.0
655.4
682.7 | | 1990
1991
1992
1993
1994 | 840.6
844.2
867.8
909.2
934.7 | 619.1
624.8
640.8
677.6
704.1 | 70.9
68.1
71.0
72.8
67.9 | 86.3
85.9
84.8
85.4
86.8 | 23.2
22.2
24.2
23.3
23.3 | 2.8
2.6
3.9
3.8
5.0 | 38.3
40.5
43.0
46.3
47.6 | 27.5
28.7
29.4
31.0
32.1 | 10.9
11.8
13.6
15.3
15.5 | 840.6
844.2
867.8
909.2
934.7 | 67.6
67.4
67.9
68.4
69.9 | 63.5
64.4
63.7
65.9
69.0 | 709.5
712.3
736.2
774.9
795.8 | | 1995
1996
1997
1998 | 965.7
1,002.9
1,051.3
1,083.4
1,138.8 | 740.5
769.5
808.2
840.4
887.0 | 57.8
60.3
67.1
63.4
73.2 | 87.6
88.0
88.7
89.8
89.8 | 27.4
31.7
32.7
29.9
28.3 | 3.4
4.4
4.9
5.0
4.0 | 49.1
49.0
49.6
54.7
56.5 | 34.1
34.9
35.7
40.5
41.9 | 15.0
14.1
13.9
14.2
14.6 | 965.7
1,002.9
1,051.3
1,083.4
1,138.8 | 71.7
74.4
78.5
83.1
87.2 | 71.3
74.2
78.4
81.5
80.5 | 822.8
854.3
894.4
918.7
971.1 | | 2000 | 1,203.2
1,255.9
1,304.0
1,378.8
1,584.8 | 946.4
996.2
1,045.7
1,111.8
1,307.6 | 76.8
78.5
75.6
78.5
79.4 | 90.1
92.8
93.6
95.9
102.2 | 27.9
25.2
23.1
24.4
24.4 | 4.9
4.2
5.6
5.6
5.7 | 57.1
58.9
60.4
62.4
65.5 | 43.0
43.6
44.7
45.6 | 14.1
15.3
15.8
16.9 | 1,203.2
1,255.9
1,304.0
1,378.8
1,584.8 | 84.7
88.5
95.4
94.1
96.9 | 79.2
82.1
81.8
81.0
86.1 | 1,039.3
1,085.3
1,126.8
1,203.6
1,401.9 | | 2005
2006 | 1,769.3
1,979.1 | 1,485.0
1,682.4 | 81.1
80.7 | 105.0
113.1 | 24.3
22.7 | 6.5
6.5 | 67.5
73.7 | | | 1,769.3
1,979.1 | 101.5
109.0 | 91.7
98.3 | 1,576.1
1,771.8 | ^{Excludes commercial broilers; excludes horses and mules beginning with 1959 data; excludes turkeys beginning with 1986 data. Non-Commodity Credit Corporation (CCC) crops held on farms plus value above loan rate for crops held under CCC. Includes fertilizer, chemicals, fuels, parts, feed, seed, and other supplies. Beginning in 2004, data available only for total financial assets. Data through 2003 for other financial assets are currency and demand deposits. Includes CCC storage and drying facilities loans. Does not include CCC crop loans. Beginning with 1974 data, farms are defined as places with sales of \$1,000 or more annually.} Note.—Data exclude operator households. Beginning with 1959, data include Alaska and Hawaii. Table B-99.—Farm output and productivity indexes, 1948–2004 [1996=100] | | | Farm o | output | | Productivit | y indicators | |--------------------------------------|----------------------------------|----------------------------------|----------------------------------|---------------------------------|---|---| | | | Primary | output | | Farm | Farm | | Year | Total | Livestock
and
products | Crops | Secondary
output | output
per unit
of total
factor
input | output
per unit
of labor
input | | 1948
1949 | 41
41 | 44
47 | 42
40 | 20
18 | 42
40 |
13
13 | | 1950 | 41
43
44
45
45 | 49
52
53
54
56 | 38
40
41
42
41 | 17
18
20
21
21 | 40
41
42
43
44 | 13
15
15
16
17 | | 1955 | 46
47
46
49
51 | 58
59
58
59
62
62 | 42
42
41
46
46
49 | 23
25
29
35
53 | 44
45
45
47
48
50 | 18
19
20
22
24 | | 1961
1962
1963
1964
1965 | 53
53
54
56
55
57 | 62
65
65
67
69 | 49
48
49
51
49
52 | 57
56
55
56
51 | 50
51
51
52
53
54 | 26
27
27
29
31 | | 1966
1967
1968
1969 | 56
58
59
60 | 68
70
70
70
70 | 51
53
55
57 | 50
52
48
46
40 | 53
56
56
56
56 | 34
38
39
40 | | 1971
1972
1973
1974 | 64
64
67
63 | 74
75
76
75
70 | 61
61
65
59 | 40
39
42
40 | 60
60
62
58 | 45
45
48
45
48 | | 1976 | 67
71
73
78
75 | 76
74
75
75
77
80 | 67
72
75
82
75 | 41
40
45
44
39 | 63
67
65
67 | 50
54
56
59 | | 1980 | 81
82
71
81 | 82
81
83
82 | 86
87
67
85 | 32
51
53
51 | 72
74
65
77 | 63
69
61
72 | | 1985
1986
1987
1988
1989 | 85
82
84
80
86 | 84
84
86
88
88 | 89
83
84
74
84 | 60
58
68
84
91 | 82
80
83
80
87 | 82
78
78
73
82 | | 1990
1991
1992
1993 | 90
90
96
91
101 | 89
92
94
95
99 | 90
89
97
88
104 | 92
97
95
100
98 | 91
90
98
92
98 | 91
91
99
99 | | 1995
1996
1997
1998 | 96
100
104
105
108 | 101
100
101
104
107 | 92
100
105
104
105 | 108
100
111
126
133 | 92
100
101
101
102 | 89
100
105
112
115 | | 2000 | 108
108
107
108
112 | 108
107
110
110
110 | 107
106
102
105
114 | 120
126
126
122
116 | 107
107
107
107
111
117 | 122
124
122
131
144 | Note.—Farm output includes primary agricultural activities and certain secondary activities that are closely linked to agricultural production for which information on production and input use cannot be separately observed. See Table B–100 for farm inputs. Table B-100.—Farm input use, selected inputs, 1948-2007 | | | m employn
thousands | | 0 | | | | Select | ed indexe | es of inpu | t use (19 | 96=100) | | | | |--------------------------------------|---|--|---|---|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|---------------------------------| | | | Self-
em- | | Crops
har-
vested | | Capita | l input | L | abor inpu | it | | М | aterials ir | nput | | | Year | Total | ployed
and
unpaid
family
work-
ers ² | Hired
work-
ers | (mil-
lions
of
acres) ³ | Total
farm
input | Total | Dur-
able
equip-
ment | Total | Hired
labor | Self-
em-
ployed | Total | Feed
and
seed | Energy | Agri-
cul-
tural
chemi-
cals | Pur-
chased
serv-
ices | | 1948 | 9,759 | 7,433 | 2,326 | 356 | 97 | 108 | 66 | 326 | 279 | 349 | 48 | 60 | 77 | 20 | 43 | | 1949 | 9,633 | 7,392 | 2,241 | 360 | 101 | 109 | 78 | 318 | 259 | 347 | 54 | 62 | 86 | 21 | 41 | | 1950 | 9,283 | 6,965 | 2,318 | 345 | 102 | 112 | 90 | 306 | 270 | 324 | 55 | 62 | 88 | 25 | 43 | | 1951 | 8,653 | 6,464 | 2,189 | 344 | 103 | 115 | 100 | 294 | 261 | 311 | 57 | 65 | 88 | 25 | 47 | | 1952 | 8,441 | 6,301 | 2,140 | 349 | 104 | 117 | 109 | 287 | 255 | 304 | 58 | 64 | 93 | 26 | 51 | | 1953 | 7,904 | 5,817 | 2,087 | 348 | 104 | 119 | 114 | 275 | 248 | 289 | 58 | 66 | 94 | 26 | 48 | | 1954 | 7,893 | 5,782 | 2,111 | 346 | 102 | 120 | 120 | 270 | 234 | 288 | 56 | 61 | 97 | 27 | 47 | | 1955
1956
1957
1958
1959 | 7,719
7,367
6,966
6,667
6,565 | 5,675
5,451
5,046
4,705
4,621 | 2,044
1,916
1,920
1,962
1,944 | 340
324
324
324
324
324 | 105
105
104
105
107 | 120
120
119
118
118 | 122
124
122
121
121 | 264
247
229
219
217 | 230
210
201
203
198 | 281
267
244
227
227 | 60
63
64
68
71 | 69
71
75
79
80 | 101
101
99
105
106 | 28
30
29
30
34 | 49
51
52
54
74 | | 1960 | 6,155 | 4,260 | 1,895 | 324 | 106 | 118 | 123 | 205 | 198 | 208 | 71 | 80 | 109 | 34 | 72 | | 1961 | 5,994 | 4,135 | 1,859 | 302 | 104 | 118 | 121 | 200 | 197 | 201 | 70 | 77 | 112 | 37 | 70 | | 1962 | 5,841 | 3,997 | 1,844 | 295 | 106 | 118 | 119 | 201 | 197 | 202 | 72 | 80 | 113 | 41 | 71 | | 1963 | 5,500 | 3,700 | 1,800 | 298 | 106 | 118 | 119 | 192 | 196 | 190 | 74 | 83 | 116 | 45 | 70 | | 1964 | 5,206 | 3,585 | 1,621 | 298 | 105 | 119 | 121 | 181 | 177 | 182 | 74 | 81 | 123 | 49 | 68 | | 1965 | 4,964 | 3,465 | 1,499 | 298 | 104 | 119 | 123 | 176 | 167 | 181 | 74 | 80 | 121 | 50 | 69 | | | 4,574 | 3,224 |
1,350 | 294 | 105 | 119 | 126 | 164 | 150 | 170 | 78 | 86 | 120 | 55 | 69 | | | 4,303 | 3,036 | 1,267 | 306 | 105 | 120 | 131 | 154 | 139 | 161 | 80 | 87 | 119 | 62 | 72 | | | 4,207 | 2,974 | 1,233 | 300 | 106 | 121 | 137 | 153 | 135 | 162 | 81 | 88 | 123 | 66 | 71 | | | 4,050 | 2,843 | 1,207 | 290 | 107 | 121 | 139 | 151 | 136 | 158 | 85 | 92 | 126 | 74 | 68 | | 1970
1971
1972
1973
1974 | 3,951
3,868
3,870
3,947
3,919 | 2,727
2,665
2,664
2,702
2,588 | 1,224
1,203
1,206
1,245
1,331 | 293
305
294
321
328 | 107
106
107
108
108 | 120
120
119
119
120 | 140
142
142
145
153 | 144
142
141
140
140 | 137
136
135
137
146 | 147
145
144
141
136 | 86
86
88
91
90 | 95
92
95
96
96 | 126
122
118
111
97 | 79
86
94
110
115 | 65
65
64
69 | | 1975
1976
1977
1978 | 3,818
3,741
3,660
3,682
3,549 | 2,481
2,369
2,347
2,410
2,320 | 1,337
1,372
1,313
1,272
1,229 | 336
337
345
338
348 | 104
107
106
113
116 | 121
123
124
126
127 | 159
164
170
175
182 | 137
135
131
129
131 | 148
150
146
137
143 | 131
128
124
125
126 | 83
88
86
97
102 | 91
95
91
104
110 | 102
111
112
119
107 | 79
89
88
92
100 | 70
74
75
88
93 | | 1980 | 3,512 | 2,302 | 1,210 | 352 | 116 | 130 | 189 | 128 | 141 | 121 | 102 | 116 | 98 | 100 | 83 | | 1981 | 3,325 | 2,238 | 1,087 | 366 | 112 | 128 | 190 | 128 | 141 | 121 | 96 | 111 | 91 | 94 | 79 | | 1982 | 3,260 | 2,135 | 1,125 | 362 | 111 | 127 | 187 | 119 | 126 | 114 | 96 | 113 | 88 | 83 | 88 | | 1983 | 3,073 | 1,982 | 1,091 | 306 | 110 | 125 | 178 | 117 | 139 | 106 | 97 | 114 | 88 | 77 | 86 | | 1984 | 2,932 | 1,919 | 1,013 | 348 | 106 | 120 | 170 | 114 | 130 | 105 | 93 | 103 | 92 | 90 | 83 | | 1985 | 2,712 | 1,742 | 970 | 342 | 103 | 119 | 161 | 103 | 113 | 98 | 92 | 104 | 85 | 83 | 85 | | 1986 | 2,678 | 1,732 | 946 | 325 | 102 | 115 | 150 | 105 | 109 | 103 | 91 | 104 | 101 | 81 | 78 | | 1987 | 2,674 | 1,710 | 964 | 302 | 100 | 111 | 139 | 107 | 112 | 105 | 90 | 101 | 96 | 78 | 81 | | 1988 | 2,679 | 1,719 | 960 | 297 | 100 | 109 | 131 | 109 | 117 | 105 | 91 | 99 | 102 | 78 | 81 | | 1989 | 2,623 | 1,705 | 918 | 318 | 98 | 107 | 125 | 105 | 108 | 103 | 90 | 95 | 95 | 84 | 87 | | 1990 | 2,538 | 1,646 | 892 | 322 | 99 | 105 | 121 | 99 | 109 | 93 | 94 | 102 | 92 | 88 | 84 | | 1991 | 2,547 | 1,681 | 866 | 318 | 100 | 105 | 118 | 100 | 110 | 94 | 96 | 103 | 95 | 93 | 88 | | 1992 | 2,510 | 1,644 | 866 | 319 | 98 | 103 | 114 | 97 | 103 | 94 | 95 | 102 | 94 | 93 | 85 | | 1993 | 2,375 | 1,518 | 857 | 308 | 99 | 103 | 110 | 92 | 101 | 88 | 100 | 105 | 97 | 95 | 96 | | 1994 | 2,623 | 1,783 | 840 | 321 | 103 | 101 | 106 | 107 | 101 | 111 | 102 | 106 | 100 | 94 | 100 | | 1995
1996
1997
1998 | 2,609
2,447
2,446
2,299
2,270 | 1,741
1,615
1,569
1,419
1,341 | 868
832
877
880
929 | 314
326
333
326
327 | 105
100
103
104
105 | 101
100
100
99
99 | 103
100
98
98
98 | 107
100
99
94
93 | 103
100
105
106
112 | 110
100
96
87
84 | 106
100
106
113
115 | 111
100
107
116
122 | 104
100
104
115
104 | 94
100
103
105
104 | 104
100
106
112
115 | | 2000 | 2,150 | 1,260 | 890 | 325 | 102 | 98 | 98 | 89 | 106 | 79 | 110 | 120 | 94 | 103 | 108 | | | 2,100 | 1,227 | 873 | 321 | 101 | 98 | 98 | 87 | 104 | 78 | 110 | 116 | 99 | 100 | 111 | | | 2,148 | 1,262 | 886 | 316 | 100 | 98 | 99 | 88 | 105 | 79 | 108 | 114 | 106 | 99 | 104 | | | 2,017 | 1,181 | 836 | 324 | 97 | 97 | 100 | 83 | 96 | 76 | 105 | 116 | 85 | 93 | 100 | | | 2,012 | 1,187 | 825 | 321 | 96 | 97 | 102 | 78 | 85 | 75 | 104 | 117 | 82 | 94 | 101 | | 2005
2006
2007 ^p | 1,988
1,900 | 1,208
1,148 | 780
752
740 | 321
312
321 | | | | | | | | | | | | ¹ Persons involved in farmwork. Total farm employment is the sum of self-employed and unpaid family workers and hired workers shown here. ² Data from Current Population Survey (CPS) conducted by the Department of Commerce, Census Bureau, for the Department of Labor, Bureau of Labor ³ Acreage harvested plus acreages in fruits, tree nuts, and vegetables and minor crops. Includes double-cropping. Source: Department of Agriculture (Economic Research Service). Table B-101.—Agricultural price indexes and farm real estate value, 1975–2007 [1990-92=100, except as noted] | | Prio | es received
farmers | d by | | | | | Prices p | aid by fa | rmers | | | | | Adden- | |--|---|--|---|---|---|--|--|--|--|--|--|---|--|---|---| | | | | | All | | | | Prod | duction it | ems | | | | | dum:
Average | | Year or month | All
farm
prod-
ucts | Crops | Live-
stock
and
prod-
ucts | com-
modities,
serv-
ices,
interest,
taxes,
and
wage
rates ¹ | Total ² | Feed | Live-
stock
and
poul-
try | Fertil-
izer | Agri-
cul-
tural
chemi-
cals | Fuels | Farm
ma-
chin-
ery | Farm
serv-
ices | Rent | Wage
rates | farm
real
estate
value
per
acre
(dollars) 3 | | 1975 | 73 | 88 | 62 | 47 | 55 | 83 | 39 | 87 | 72 | 40 | 38 | 6 | 18 | 44 | 340 | | 1976 | 75 | 87 | 64 | 50 | 59 | 83 | 47 | 74 | 78 | 43 | 43 | | 52 | 48 | 397 | | 1977 | 73 | 83 | 64 | 53 | 61 | 82 | 48 | 72 | 71 | 46 | 47 | | 57 | 51 | 474 | | 1978 | 83 | 89 | 78 | 58 | 67 | 80 | 65 | 72 | 66 | 48 | 51 | | 60 | 55 | 531 | | 1979 | 94 | 98 | 90 | 66 | 76 | 89 | 88 | 77 | 67 | 61 | 56 | | 66 | 60 | 628 | | 1980 | 98
100
94
98
101 | 107
111
98
108
111 | 89
89
90
88
91 | 75
82
86
86
89 | 85
92
94
92
94 | 98
110
99
107
112 | 85
80
78
76
73 | 96
104
105
100
103 | 71
77
83
87
90 | 86
98
97
94
93 | 63
70
76
81
85 | 8 | 31
39
36
32
36 | 65
70
74
76
77 | 737
819
823
788
801 | | 1985 | 91 | 98 | 86 | 86 | 91 | 95 | 74 | 98 | 90 | 93 | 85 | 8 | 85 | 78 | 713 | | 1986 | 87 | 87 | 88 | 85 | 86 | 88 | 73 | 90 | 89 | 76 | 83 | | 83 | 81 | 640 | | 1987 | 89 | 86 | 91 | 87 | 87 | 83 | 85 | 86 | 87 | 76 | 85 | | 84 | 85 | 599 | | 1988 | 99 | 104 | 93 | 91 | 90 | 104 | 91 | 94 | 89 | 77 | 89 | | 85 | 87 | 632 | | 1989 | 104 | 109 | 100 | 96 | 95 | 110 | 93 | 99 | 93 | 83 | 94 | | 81 | 95 | 668 | | 1990 | 104 | 103 | 105 | 99 | 99 | 103 | 102 | 97 | 95 | 100 | 96 | 96 | 96 | 96 | 683 | | 1991 | 100 | 101 | 99 | 100 | 100 | 98 | 102 | 103 | 101 | 104 | 100 | 98 | 100 | 100 | 703 | | 1992 | 98 | 101 | 97 | 101 | 101 | 99 | 96 | 100 | 103 | 96 | 104 | 103 | 104 | 105 | 713 | | 1993 | 101 | 102 | 100 | 104 | 104 | 102 | 104 | 96 | 109 | 93 | 107 | 110 | 100 | 108 | 736 | | 1994 | 100 | 105 | 95 | 106 | 106 | 106 | 94 | 105 | 112 | 89 | 113 | 110 | 108 | 111 | 798 | | 1995 | 102 | 112 | 92 | 109 | 108 | 103 | 82 | 121 | 116 | 89 | 120 | 115 | 117 | 114 | 844 | | 1996 | 112 | 127 | 99 | 115 | 115 | 129 | 75 | 125 | 119 | 102 | 125 | 116 | 128 | 117 | 887 | | 1997 | 107 | 115 | 98 | 118 | 119 | 125 | 94 | 121 | 121 | 106 | 128 | 116 | 136 | 123 | 926 | | 1998 | 102 | 107 | 97 | 115 | 113 | 111 | 88 | 112 | 122 | 84 | 132 | 115 | 120 | 129 | 974 | | 1999 | 96 | 97 | 95 | 115 | 111 | 100 | 95 | 105 | 121 | 94 | 135 | 114 | 113 | 135 | 1,030 | | 2000 | 96 | 96 | 97 | 119 | 115 | 102 | 110 | 110 | 120 | 129 | 139 | 118 | 110 | 140 | 1,090 | | | 102 | 99 | 106 | 123 | 120 | 109 | 111 | 123 | 121 | 121 | 144 | 120 | 117 | 146 | 1,150 | | | 98 | 105 | 90 | 124 | 119 | 112 | 102 | 108 | 119 | 115 | 148 | 120 | 120 | 153 | 1,210 | | | 107 | 111 | 103 | 128 | 124 | 114 | 109 | 124 | 121 | 140 | 151 | 125 | 123 | 157 | 1,270 | | | 119 | 115 | 122 | 133 | 131 | 121 | 128 | 140 | 121 | 165 | 162 | 128 | 115 | 160 | 1,360 | | 2005 | 115 | 111 | 120 | 142 | 139 | 117 | 138 | 164 | 123 | 216 | 173 | 132 | 123 | 165 | 1,650 | | 2006 | 115 | 119 | 112 | 148 | 146 | 124 | 134 | 176 | 128 | 239 | 182 | 138 | 121 | 171 | 1,900 | | 2007 | 138 | 143 | 132 | 158 | 156 | 151 | 130 | 209 | 130 | 263 | 189 | 143 | 119 | 177 | 2,160 | | 2006: Jan Feb Mar Apr Apr May June July Aug Sept Oct Nov Dec | 112
112
112
111
111
114
117
119
119
115
119 | 107
111
114
119
125
126
123
124
121
114
122 | 117
113
110
105
104
110
111
114
116
116
113 | 148
147
147
148
149
149
149
149
148
148 |
145
144
144
145
146
147
147
146
145
146 | 122
121
123
123
123
122
123
120
120
125
133
138 | 143
139
134
131
130
135
134
136
139
133
124
124 | 189
183
181
180
177
174
171
170
169
170
170 | 127
127
126
126
129
128
129
129
129
129
131
129 | 221
218
226
244
258
259
265
270
243
219
221
227 | 178
178
179
180
181
181
182
182
183
183
186
186 | 136
137
137
137
138
140
140
140
138
138 | 121
121
121
121
121
121
121
121
121
121 | 174
174
174
169
169
168
168
168
172
172 | 1,900 | | 2007: Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec | 123
127
133
134
137
138
140
140
141
141
141
146
151 | 130
137
141
140
141
140
141
141
142
148
155
165 | 116
120
126
129
134
137
140
139
139
132
136 | 152
153
155
157
157
158
158
158
159
160
161 | 148
150
153
156
156
157
158
158
159
161
163 | 140
148
150
148
147
149
149
151
155
161 | 122
124
130
133
131
128
133
135
135
129
127 | 182
186
202
209
210
211
212
216
214
213
220
227 | 129
129
130
130
130
130
131
131
132
133 | 219
222
240
258
263
262
265
262
270
281
309
304 | 186
187
189
189
189
189
189
190
191 | 142
142
142
142
142
144
144
144
144
143
143 | 119
119
119
119
119
119
119
119
119
119 | 179
179
176
176
176
176
173
173
173
178
178 | 2,160 | Source: Department of Agriculture (National Agricultural Statistics Service). Includes items used for family living, not shown separately. Includes other production items not shown separately. Average for 48 States. Annual data are: March 1 for 1975, February 1 for 1976-81, April 1 for 1982-85, February 1 for 1986-89, and January 1 for 1990-2007. Note.—Data on a 1990-92 base prior to 1975 have not been calculated by Department of Agriculture. Table B-102.—U.S. exports and imports of agricultural commodities, 1950-2007 [Billions of dollars] | | Exports Imports | | | | | | | | | | | | | |--------------------------------------|--------------------------------------|---------------------------------|---------------------------------|---------------------------------------|---------------------------------|---------------------------------|--------------------------------------|--------------------------------------|---|----------------------------------|---------------------------------|--|--| | Year | Total ¹ | Feed
grains | Food
grains ² | Oil-
seeds
and
prod-
ucts | Cotton | Tobacco | Animals
and
prod-
ucts | Total ¹ | Fruits,
nuts,
and
veg-
etables ³ | Animals
and
prod-
ucts | Coffee | Cocoa
beans
and
prod-
ucts | Agri-
cultural
trade
balance | | 1950
1951
1952
1953
1954 | 2.9
4.0
3.4
2.8
3.1 | 0.2
.3
.3
.3 | 0.6
1.1
1.1
.7
.5 | 0.2
.3
.2
.2
.3 | 1.0
1.1
.9
.5 | 0.3
.3
.2
.3 | 0.3
.5
.3
.4 | 4.0
5.2
4.5
4.2
4.0 | 0.2
.2
.2
.2 | 0.7
1.1
.7
.6
.5 | 1.1
1.4
1.4
1.5 | 0.2
.2
.2
.2
.3 | -1.1
-1.1
-1.1
-1.3
9 | | 1955
1956
1957
1958
1959 | 3.2
4.2
4.5
3.9
4.0 | .3
.4
.3
.5 | .6
1.0
1.0
.8 | .4
.5
.5
.4 | .5
.7
1.0
.7
.4 | .4
.3
.4
.4 | .6
.7
.7
.5 | 4.0
4.0
4.0
3.9
4.1 | .2
.2
.2
.2
.2 | .5
.4
.5
.7 | 1.4
1.4
1.4
1.2
1.1 | .2
.2
.2
.2 | 8
.2
.6
(⁴)
1 | | 1960 | 4.8
5.0
5.0
5.6
6.3 | 5.5.8.8.9 | 1.2
1.4
1.3
1.5
1.7 | .6
.6
.7
.8
1.0 | 1.0
.9
.5
.6
.7 | .4
.4
.4
.4 | .6
.6
.7
.8 | 3.8
3.7
3.9
4.0
4.1 | .2
.2
.3
.3 | .6
.7
.9
.8 | 1.0
1.0
1.0
1.0
1.2 | .2
.2
.2
.2 | 1.0
1.3
1.2
1.6
2.3 | | 1965
1966
1967
1968
1969 | 6.2
6.9
6.4
6.3
6.0 | 1.1
1.3
1.1
.9 | 1.4
1.8
1.5
1.4
1.2 | 1.2
1.3
1.3
1.3 | .5
.4
.5
.3 | .4
.5
.5
.6 | .8
.7
.7
.7
.8 | 4.1
4.5
4.5
5.0
5.0 | .3
.4
.4
.5 | .9
1.2
1.1
1.3
1.4 | 1.1
1.1
1.0
1.2
.9 | .1
.2
.2
.2 | 2.1
2.4
1.9
1.3
1.1 | | 1970
1971
1972
1973
1974 | 7.3
7.7
9.4
17.7
21.9 | 1.1
1.0
1.5
3.5
4.6 | 1.4
1.3
1.8
4.7
5.4 | 1.9
2.2
2.4
4.3
5.7 | .4
.6
.5
.9 | .5
.5
.7
.7 | .9
1.0
1.1
1.6
1.8 | 5.8
5.8
6.5
8.4
10.2 | .5
.6
.7
.8 | 1.6
1.5
1.8
2.6
2.2 | 1.2
1.2
1.3
1.7
1.6 | .3
.2
.3
.5 | 1.5
1.9
2.9
9.3
11.7 | | 1975
1976
1977
1978
1979 | 21.9
23.0
23.6
29.4
34.7 | 5.2
6.0
4.9
5.9
7.7 | 6.2
4.7
3.6
5.5
6.3 | 4.5
5.1
6.6
8.2
8.9 | 1.0
1.0
1.5
1.7
2.2 | .9
.9
1.1
1.4
1.2 | 1.7
2.4
2.7
3.0
3.8 | 9.3
11.0
13.4
14.8
16.7 | .8
.9
1.2
1.5
1.7 | 1.8
2.3
2.3
3.1
3.9 | 1.7
2.9
4.2
4.0
4.2 | .5
.6
1.0
1.4
1.2 | 12.6
12.0
10.2
14.6
18.0 | | 1980
1981
1982
1983
1984 | 41.2
43.3
36.6
36.1
37.8 | 9.8
9.4
6.4
7.3
8.1 | 7.9
9.6
7.9
7.4
7.5 | 9.4
9.6
9.1
8.7
8.4 | 2.9
2.3
2.0
1.8
2.4 | 1.3
1.5
1.5
1.5 | 3.8
4.2
3.9
3.8
4.2 | 17.4
16.9
15.3
16.5
19.3 | 1.7
2.0
2.3
2.3
3.1 | 3.8
3.5
3.7
3.8
4.1 | 4.2
2.9
2.9
2.8
3.3 | .9
.7
.8
1.1 | 23.8
26.4
21.3
19.6
18.5 | | 1985
1986
1987
1988
1989 | 29.0
26.2
28.7
37.1
40.1 | 6.0
3.1
3.8
5.9
7.7 | 4.5
3.8
3.8
5.9
7.1 | 5.8
6.5
6.4
7.7
6.4 | 1.6
.8
1.6
2.0
2.2 | 1.5
1.2
1.1
1.3
1.3 | 4.1
4.5
5.2
6.4
6.4 | 20.0
21.5
20.4
21.0
21.9 | 3.5
3.6
3.8
4.4 | 4.2
4.5
4.9
5.2
5.0 | 3.3
4.6
2.9
2.5
2.4 | 1.4
1.1
1.2
1.0
1.0 | 9.1
4.7
8.3
16.1
18.2 | | 1990 | 39.5
39.3
43.1
42.9
46.2 | 7.0
5.7
5.7
5.0
4.7 | 4.8
4.2
5.4
5.6
5.3 | 5.7
6.4
7.2
7.3
7.2 | 2.8
2.5
2.0
1.5
2.7 | 1.4
1.4
1.7
1.3
1.3 | 6.6
7.1
8.0
8.0
9.2 | 22.9
22.9
24.8
25.1
27.0 | 4.6
4.6
4.7
5.0
5.3 | 5.6
5.5
5.7
5.9
5.7 | 1.9
1.9
1.7
1.5
2.5 | 1.1
1.1
1.1
1.0
1.0 | 16.6
16.5
18.3
17.7
19.2 | | 1995
1996
1997
1998 | 56.3
60.3
57.2
51.8
48.4 | 8.2
9.4
6.0
5.0
5.5 | 6.7
7.4
5.2
5.0
4.7 | 9.0
10.8
12.1
9.5
8.1 | 3.7
2.7
2.7
2.5
1.0 | 1.4
1.4
1.6
1.5
1.3 | 10.9
11.1
11.3
10.6
10.4 | 30.3
33.5
36.1
36.9
37.7 | 5.9
6.6
6.9
7.7
8.5 | 6.0
6.1
6.5
6.9
7.3 | 3.3
2.8
3.9
3.4
2.9 | 1.1
1.4
1.5
1.7
1.5 | 26.0
26.8
21.0
14.9
10.7 | | 2000 | 51.3
53.7
53.1
59.4
61.4 | 5.2
5.2
5.5
5.4
6.4 | 4.3
4.2
4.5
5.0
6.3 | 8.6
9.2
9.6
11.7
10.4 | 1.9
2.2
2.0
3.4
4.3 | 1.2
1.3
1.0
1.0
1.0 | 11.6
12.4
11.1
12.2
10.4 | 39.0
39.4
41.9
47.4
54.0 | 8.6
9.0
9.7
10.8
12.2 | 8.4
9.2
9.0
8.9
10.6 | 2.7
1.7
1.7
2.0
2.3 | 1.4
1.5
1.8
2.4
2.5 | 12.3
14.3
11.2
12.0
7.4 | | 2005
2006
Jan-Nov: | 63.2
70.9 | 5.4
7.7 | 5.7
5.5 | 10.2
11.3 | 3.9
4.5 | 1.0
1.1 | 12.2
13.5 | 59.3
65.3 | 13.4
14.6 | 11.5
11.5 | 3.0
3.3 | 2.8
2.7 | 7.4
5.6 | | 2006
2007 | 64.3
80.8 | 6.8
9.9 | 5.0
8.9 | 10.0
13.2 | 4.3
4.3 | 1.0
1.0 | 12.3
15.6 | 59.7
65.8 | 13.3
14.9 | 10.5
11.3 | 3.0
3.5 | 2.4
2.4 | 4.5
15.0 | ¹ Total includes items not shown separately. ² Rice, wheat, and wheat flour. Note. —Data derived from official estimates released by the Bureau of the Census, Department of Commerce. Agricultural commodities are defined as (1) nonmarine food products and (2) other products of agriculture which have not passed through complex processes of manufacture. Export value, at U.S. port of exportation, is based on the selling price and includes inland freight, insurance, and other charges to the port. Import value, defined generally as the market value in the foreign country, excludes import duties, ocean freight, and marine insurance. ³ Includes fruit, nut, and vegetable preparations. Beginning in 1989, includes bananas, but excludes yeasts, starches, and other minor horticultural products. ⁴ Less than \$50 million. ## International Statistics ## Table B-103.—U.S. international transactions, 1946-2007 [Millions of dollars; quarterly data seasonally adjusted. Credits (+), debits (-)] | | | Goods ¹ | | | Services | | | Income re | eceipts and | payments | 11.21. | _ | |--|--
--|--|---|--|---|---|--|--|--|--|---| | Year or quarter | Exports | Imports | Balance
on
goods | Net
military
trans-
actions ² | Net
travel
and
trans-
por-
tation | Other
services,
net | Balance
on
goods
and
services | Receipts | Payments | Balance
on
income | Unilat-
eral
current
trans-
fers,
net ² | Balance
on
current
account | | 1946 | 11,764 | -5,067 | 6,697 | -424 | 733 | 310 | 7,316 | 772 | -212 | 560 | -2,991 | 4,885 | | 1947 | 16,097 | -5,973 | 10,124 | -358 | 946 | 145 | 10,857 | 1,102 | -245 | 857 | -2,722 | 8,992 | | 1948 | 13,265 | -7,557 | 5,708 | -351 | 374 | 175 | 5,906 | 1,921 | -437 | 1,484 | -4,973 | 2,417 | | 1949 | 12,213 | -6,874 | 5,339 | -410 | 230 | 208 | 5,367 | 1,831 | -476 | 1,355 | -5,849 | 873 | | 1950 | 10,203 | -9,081 | 1,122 | -56 | -120 | 242 | 1,188 | 2,068 | -559 | 1,509 | -4,537 | -1,840 | | 1951 | 14,243 | -11,176 | 3,067 | 169 | 298 | 254 | 3,788 | 2,633 | -583 | 2,050 | -4,954 | 884 | | 1952 | 13,449 | -10,838 | 2,611 | 528 | 83 | 309 | 3,531 | 2,751 | -555 | 2,196 | -5,113 | 614 | | 1953 | 12,412 | -10,975 | 1,437 | 1,753 | -238 | 307 | 3,259 | 2,736 | -624 | 2,112 | -6,657 | -1,286 | | 1954 | 12,929 | -10,353 | 2,576 | 902 | -269 | 305 | 3,514 | 2,929 | -582 | 2,347 | -5,642 | 219 | | 1955 | 14,424 | -11,527 | 2,897 | -113 | -297 | 299 | 2,786 | 3,406 | -676 | 2,730 | -5,086 | 430 | | 1956 | 17,556 | -12,803 | 4,753 | -221 | -361 | 447 | 4,618 | 3,837 | -735 | 3,102 | -4,990 | 2,730 | | 1956 | 19,562 | -13,291 | 6,271 | -423 | -189 | 482 | 6,141 | 4,180 | -796 | 3,384 | -4,763 | 4,762 | | 1957 | 16,414 | -12,952 | 3,462 | -849 | -633 | 486 | 2,466 | 3,790 | -825 | 2,965 | -4,647 | 784 | | 1958 | 16,458 | -15,310 | 1,148 | -831 | -821 | 573 | 69 | 4,132 | -1,061 | 3,071 | -4,422 | -1,282 | | 1961
1962
1963
1964
1965
1966
1967 | 19,650
20,108
20,781
22,272
25,501
26,461
29,310
30,666
33,626
36,414 | -14,758
-14,537
-16,260
-17,048
-18,700
-21,510
-25,493
-26,866
-32,991
-35,807 | 4,892
5,571
4,521
5,224
6,801
4,951
3,817
3,800
635
607 | -1,057
-1,131
-912
-742
-794
-487
-1,043
-1,187
-596
-718 | -964
-978
-1,152
-1,309
-1,146
-1,280
-1,331
-1,750
-1,548
-1,763 | 639
732
912
1,036
1,161
1,480
1,497
1,742
1,759 | 3,508
4,195
3,370
4,210
6,022
4,664
2,940
2,604
250
91 | 4,616
4,999
5,618
6,157
6,824
7,437
7,528
8,021
9,367
10,913 | -1,238
-1,245
-1,324
-1,560
-1,783
-2,088
-2,481
-2,747
-3,378
-4,869 | 3,379
3,755
4,294
4,596
5,041
5,350
5,047
5,274
5,990
6,044 | -4,062
-4,127
-4,277
-4,392
-4,240
-4,583
-4,955
-5,294
-5,629
-5,735 | 2,824
3,822
3,387
4,414
6,823
5,431
3,031
2,583
611
399 | | 1970 | 42,469 | -39,866 | 2,603 | -641 | -2,038 | 2,330 | 2,254 | 11,748 | -5,515 | 6,233 | -6,156 | 2,331 | | | 43,319 | -45,579 | -2,260 | 653 | -2,345 | 2,649 | -1,303 | 12,707 | -5,435 | 7,272 | -7,402 | -1,433 | | | 49,381 | -55,797 | -6,416 | 1,072 | -3,063 | 2,965 | -5,443 | 14,765 | -6,572 | 8,192 | -8,544 | -5,795 | | | 71,410 | -70,499 | 911 | 740 | -3,158 | 3,406 | 1,900 | 21,808 | -9,655 | 12,153 | -6,913 | 7,140 | | | 98,306 | -103,811 | -5,505 | 165 | -3,184 | 4,231 | -4,292 | 27,587 | -12,084 | 15,503 | -9,249 | 1,962 | | | 107,088 | -98,185 | 8,903 | 1,461 | -2,812 | 4,854 | 12,404 | 25,351 | -12,564 | 12,787 | -7,075 | 18,116 | | | 114,745 | -124,228 | -9,483 | 931 | -2,558 | 5,027 | -6,082 | 29,375 | -13,311 | 16,063 | -5,686 | 4,295 | | | 120,816 | -151,907 | -31,091 | 1,731 | -3,565 | 5,680 | -27,246 | 32,354 | -14,217 | 18,137 | -5,226 | -14,335 | | | 142,075 | -176,002 | -33,927 | 857 | -3,573 | 6,879 | -29,763 | 42,088 | -21,680 | 20,408 | -5,788 | -15,143 | | | 184,439 | -212,007 | -27,568 | -1,313 | -2,935 | 7,251 | -24,565 | 63,834 | -32,961 | 30,873 | -6,593 | -285 | | 1981
1982
1983
1984
1985
1986
1987 | 224,250
237,044
211,157
201,799
219,926
215,915
223,344
250,208
320,230
359,916 | -249,750
-265,067
-247,642
-268,901
-332,418
-338,088
-368,425
-409,765
-447,189
-477,665 | -25,500
-28,023
-36,485
-67,102
-112,492
-122,173
-145,081
-159,557
-126,959
-117,749 | -1,822
-844
112
-563
-2,547
-4,390
-5,181
-3,844
-6,320
-6,749 | -997
144
-992
-4,227
-8,438
-9,798
-8,779
-8,010
-3,013
3,551 | 8,912
12,552
13,209
14,124
14,404
14,483
20,502
19,728
21,725
27,805 | -19,407
-16,172
-24,156
-57,767
-109,073
-121,880
-138,538
-151,684
-114,566
-93,142 | 72,606
86,529
91,747
90,000
108,819
98,542
97,064
108,184
136,713
161,287 | -42,532
-53,626
-56,583
-53,614
-73,756
-72,819
-81,571
-93,891
-118,026
-141,463 | 30,073
32,903
35,164
36,386
35,063
25,723
15,494
14,293
18,687
19,824 | -8,349
-11,702
-16,544
-17,310
-20,335
-21,998
-24,132
-23,265
-25,274
-26,169 | 2,317
5,030
-5,536
-38,691
-94,344
-118,155
-147,177
-160,655
-121,153
-99,486 | | 1989 | 387,401 | -498,438 | -111,037 | -7,599 | 7,501 | 30,270 | -80,864 | 171,742 | -143,192 | 28,550 | -26,654 | -78,968 | | | 414,083 | -491,020 | -76,937 | -5,275 | 16,560 | 34,516 | -31,136 | 149,214 | -125,085 | 24,131 | 9,904 | 2,897 | | | 439,631 | -536,528 | -96,897 | -1,448 | 19,969 | 39,163 | -39,212 | 133,767 | -109,532 | 24,235 | -35,100 | -50,078 | | | 456,943 | -589,394 | -132,451 | 1,383 | 19,714 | 41,040 | -70,311 | 136,057 | -110,741 | 25,316 | -39,811 | -84,805 | | | 502,859 | -668,690 | -165,831 | 2,570 | 16,305 | 48,463 | -98,493 | 166,521 | -149,375 | 17,146 | -40,265 | -121,612 | | | 575,204 | -749,374 | -174,170 | 4,600 | 21,772 | 51,414 | -96,384 | 210,244 | -189,353 | 20,891 | -38,074 | -113,567 | | | 612,113 | -803,113 | -191,000 | 5,385 | 25,015 | 56,535 | -104,065 | 226,129 | -203,811 | 22,318 | -43,017 | -124,764 | | | 678,366 | -876,794 | -198,428 | 4,968 | 22,152 | 63,035 | -108,273 | 256,804 | -244,195 | 12,609 | -45,062 | -140,726 | | | 670,416 | -918,637 | -248,221 | 5,220 | 10,210 | 66,651 | -166,140 | 261,819 | -257,554 | 4,265 | -53,187 | -215,062 | | | 683,965 | -1,031,784 | -347,819 | 2,593 | 7,085 | 73,051 | -265,090 | 293,925 | -280,037 | 13,888 | -50,428 | -301,630 | | 2006: I | 771,994
718,712
682,422
713,415
807,516
894,631
1,023,109
243,880
252,458 | -1,226,684
-1,148,231
-1,167,377
-1,264,307
-1,477,094
-1,681,780
-1,861,380
-451,637
-463,734 | -454,690
-429,519
-484,955
-550,892
-669,578
-787,149
-838,271
-207,757
-211,276 | 317
-2,296
-7,158
-11,981
-13,518
-10,536
-13,942
-3,195
-3,549 | 2,486
-3,254
-4,245
-11,475
-14,275
-12,945
-10,636
-3,075
-3,111 | 72,052
69,943
72,633
77,433
85,279
96,259
104,327
24,315
25,359 | -379,835
-365,126
-423,725
-496,915
-612,092
-714,371
-758,522
-189,712
-192,577 | 350,918
290,797
281,215
320,568
401,942
505,488
650,462
148,391
162,020 | -329,864
-259,075
-253,544
-275,147
-345,585
-457,430
-613,823
-137,929
-151,352 | 21,054
31,722
27,671
45,421
56,357
48,058
36,640
10,462
10,668 | -58,645
-51,295
-63,587
-70,607
-84,414
-88,535
-89,595
-21,360
-23,686
-23,877 | -417,426
-384,699
-459,641
-522,101
-640,148
-754,848
-811,477
-200,611
-205,595 | | 2007: I | 260,285 | -479,184 | -218,899 | -3,888 | -2,456 | 25,936 | -199,307 | 167,026 | -161,177 | 5,850 | -23,877 | -217,334 | | | 266,486 | -466,825 | -200,339 | -3,310 | -1,995 | 28,718 | -176,926 | 173,025 | -163,365 | 9,661 | -20,673 | -187,938 | | | 270,116 | -470,983 | -200,867 | -3,665 | -1,711 | 28,662 | -177,581 | 176,213 | -168,735 | 7,478 | -26,994 | -197,097 | | | 279,339 | -483,552 | -204,213 | -4,141 | -59 | 29,983 | -178,431 | 195,460 | -182,791 | 12,669 | -23,157 | -188,919 | | | 297,946 | -497,646 | -199,700 | -4,278 | 1,042 | 29,783 | -173,152 | 205,624 | -185,168 | 20,456 | -25,760 | -178,456 | Adjusted from Census data for differences in valuation, coverage, and timing; excludes military. Includes transfers of goods and services under U.S. military grant programs. See next page for continuation of table. ## Table B-103.—U.S. international transactions, 1946-2007—Continued [Millions of dollars; quarterly data seasonally adjusted. Credits (+),
debits (-)] | | | | Financial account | | | | | | | | | Statistical discrepancy | | | |----------------|------------|---------------------------|------------------------|--|--|------------------------------------|------------------------|---|-----------------------------------|----------------------------------|--|---|--|--| | Voor | or quarter | Capital
account | ex | U.Sowned a
cluding finan
crease/finan | cial derivative | es | excTudin | vned assets i
g financial de
e/financial in | rivatives | Financial | Total
(sum of | Of | | | | Tedi | oi quartei | trans-
actions,
net | Total | U.S.
official
reserve
assets ³ | Other
U.S.
Govern-
ment
assets | U.S.
private
assets | Total | Foreign
official
assets | Other
foreign
assets | Financial
derivatives,
net | the
items
with sign
reversed) | which:
Seasonal
adjustment
discrepancy | | | | 1946 . | | | | -623 | | | | | | | | | | | | 1947. | | | | -3,315 | | | | | | | | | | | | 1948. | | | | -1,736 | | | | | | | | | | | | 1949 . | | | | -266 | | | | | | | | | | | | | | | | 1,758 | | | | | | | | | | | | 1951 . | | | | -33 | | | | | | | | | | | | 1952. | | | | -415
1 250 | | | | | | | | | | | | 1953. | | | | 1,256
480 | | | | | | | | | | | | 1955 | | | | 182 | | | | | | | | | | | | 1956 . | | | | -869 | | | | | | | | | | | | 1957. | | | | -1,165 | | | | | | | | | | | | | | | | 2,292 | | | | | | | | | | | | | | | | 1,035 | | | | | | | | | | | | | | | -4,099 | 2,145 | -1,100 | -5,144 | 2,294 | 1,473 | 821 | | -1,019 | | | | | | | | -5,538 | 607 | -910 | -5,235 | 2,705 | 765 | 1,939 | | -989
1 124 | | | | | | | | -4,174
-7,270 | 1,535
378 | -1,085
-1,662 | -4,623
-5.986 | 1,911
3,217 | 1,270
1,986 | 641
1.231 | | -1,124
-360 | | | | | 1964 | | | -9.560 | 171 | -1,680 | -8,050 | 3,643 | 1,660 | 1,983 | | -907 | | | | | 1965 . | | | -5,716 | 1,225 | -1,605 | -5,336 | 742 | 134 | 607 | | -457 | | | | | 1966 . | | | -7,321 | 570 | -1,543 | -6,347 | 3,661 | -672 | 4,333 | | 629 | | | | | | | | -9,757 | 53 | -2,423 | -7,386 | 7,379 | 3,451 | 3,928 | | -205 | | | | | 1968 .
1060 | | | -10,977
-11,585 | -870
-1,179 | -2,274
-2,200 | -7,833 | 9,928
12,702 | -774
-1,301 | 10,703
14,002 | | 438
-1,516 | | | | | | | | | | | -8,206 | | | | | | | | | | | | | -8,470 | 3,348 | -1,589 | -10,229 | 6,359 | 6,908 | -550 | | -219 | | | | | 19/1.
1072 | | | -11,758
-13,787 | 3,066
706 | -1,884
-1,568 | -12,940
-12,925 | 22,970
21,461 | 26,879
10,475 | -3,909
10,986 | | -9,779
-1,879 | | | | | 1973 . | | | -22,874 | 158 | -2,644 | -20,388 | 18,388 | 6,026 | 12,362 | | -2,654 | | | | | 1974 . | | | -34,745 | -1,467 | 366 | -33,643 | 35,341 | 10,546 | 24,796 | | -2,558 | | | | | 1975. | | | -39,703 | -849 | -3,474 | -35,380 | 17,170 | 7,027 | 10,143 | | 4,417 | | | | | 1976 . | | | -51,269 | -2,558 | -4,214 | -44,498 | 38,018 | 17,693 | 20,326 | | 8,955 | | | | | 19// . | | | -34,785 | -375 | -3,693 | -30,717
-57,202 | 53,219 | 36,816 | 16,403 | | -4,099 | | | | | | | | -61,130
-64,915 | 732
6 | -4,660
-3,746 | -61,176 | 67,036
40,852 | 33,678
-13,665 | 33,358
54,516 | | 9,236
24,349 | 130U .
1001 | | | -85,815
-113,054 | -7,003
-4,082 | -5,162
-5,097 | -73,651
-103,875 | 62,612
86,232 | 15,497
4,960 | 47,115
81,272 | | 20,886
21,792 | | | | | 1982 | | 199 | -127,882 | -4,965 | -6,131 | -116,786 | 96,589 | 3,593 | 92,997 | | 36,630 | | | | | 1983 . | | 209 | -66,373 | -1,196 | -5,006 | -60,172 | 88,694 | 5,845 | 82,849 | | 16,162 | | | | | 1984 . | | 235 | -40,376 | -3,131 | -5,489 | -31,757 | 117,752 | 3,140 | 114,612
147,233 | | 16,733 | | | | | | | 315 | -44,752 | -3,858 | -2,821 | -38,074 | 146,115 | -1,119 | 147,233 | | 16,478 | | | | | | | 301 | -111,723 | 312 | -2,022 | -110,014 | 230,009 | 35,648 | 194,360 | | 28,590 | | | | | 1907.
1988 | | 365
493 | -79,296
-106,573 | 9,149
-3,912 | 1,006
2,967 | -89,450
-105,628 | 248,634
246,522 | 45,387
39,758 | 203,247
206,764 | | -9,048
-19,289 | | | | | 1989 . | | 336 | -175,383 | -25,293 | 1,233 | -151,323 | 224,928 | 8,503 | 216,425 | | 49,605 | | | | | | | -6,579 | -81,234 | -2,158 | 2,317 | -81,393 | 141,571 | 33,910 | 107,661 | | 25,211 | | | | | | | -4,479 | -64,389 | 5,763 | 2,923 | -73,075 | 110,809 | 17,388 | 93,421 | | -44,840 | | | | | 1992 . | | -557 | -74,410 | 3,901 | -1,667 | -76,644 | 170,663 | 40,476 | 130,185 | | -45,617 | | | | | 1993 . | | -1,299 | -200,551 | -1,379 | -351 | -198,823 | 282,041 | 71,753 | 210,288 | | 4,617 | | | | | 1994 . | | -1,723 | -178,937 | 5,346 | -390 | -183,893 | 305,989 | 39,583 | 266,406 | | -3,717 | | | | | 1995 .
1006 | | -927
-735 | -352,264
-413,409 | -9,742
6,668 | -984
-989 | -341,538
-419,088 | 438,562
551,096 | 109,880
126,724 | 328,682
424,372 | | 28,196
-12,188 | | | | | 1997 . | | -1,027 | -415,405
-485,475 | -1,010 | -363
68 | -415,000
-484,533 | 706,809 | 19,036 | 687,773 | | -79,581 | | | | | 1998. | | -766 | -353,829 | -6,783 | -422 | -346,624 | 423,569 | -19,903 | 443,472 | | 146,088 | | | | | 1999 . | | -4,939 | -504,062 | 8,747 | 2,750 | -515,559 | 740,210 | 43,543 | 696,667 | | 70,421 | | | | | 2000 . | | -1,010 | -560,523 | -290 | -941 | -559,292 | 1,046,896 | 42,758 | 1,004,138 | | -67,937 | | | | | 2001. | | -1,270 | -382,616 | -4,911 | -486 | -377,219 | 782,859 | 28,059 | 754,800 | | -14,274 | | | | | 2002 . | | -1,470 | -294,646 | -3,681 | 345 | -291,310 | 797,813 | 115,945 | 681,868 | | -42,056 | | | | | 2003. | | -3,480 | -325,424 | 1,523 | 537 | -327,484 | 864,352 | 278,069 | 586,283 | | -13,348 | | | | | 2004 .
2005 | | -2,369
-4,054 | -905,024
-426,875 | 2,805 | 1,710 | -909,539
-446 E10 | 1,461,766 | 397,755 | 1,Ub4,U11 | | 85,775 | | | | | ∠UUƊ.
2006 | | -4,054
-3,913 | -426,875
-1,055,176 | 14,096
2,374 | 5,539
5,346 | -909,539
-446,510
-1,062,896 | 1,204,231
1,859,597 | 397,755
259,268
440,264 | 1,064,011
944,963
1,419,333 | 28,762 | -18,454
-17,794 | ZUUb: | I | -1,724
-1,008 | -344,032
-212,218 | 513
-560 | 1,049
1,765 | -345,594
-213,423 | 538,140 | 125,257 | 412,883
234,581 | 1,633
14,001 | 6,593
49,378 | 9,958 | | | | |
 | -1,008
-545 | -212,218
-209,898 | 1,006 | 1,765 | -213,423
-212,474 | 355,442
449,987 | 120,861
108,799 | 341,188 | 14,001 | -37,121 | -252
-15,973 | | | | | IV | -637 | -289,028 | 1,415 | 962 | -291,405 | 516,029 | 85,347 | 430,682 | -1,783 | -36,643 | 6,267 | | | | 2007 | I | -559 | -449,454 | -72 | 445 | -449.827 | 616,602 | 152.193 | 464,409 | 14,800 | 15,708 | 11,335 | | | | _001. | ii | -598 | -465,466 | 26 | -369 | -465,123 | 619,272 | 70,464 | 548,808 | -1,007 | 36,718 | 2,782 | | | | | <i>p</i> | -554 | -155,739 | -54 | 422 | -156,107 | 249,126 | 39,016 | 210,110 | | 85,622 | -18,584 | | | ³ Consists of gold, special drawing rights, foreign currencies, and the U.S. reserve position in the International Monetary Fund (IMF). Source: Department of Commerce (Bureau of Economic Analysis). Table B-104.—U.S. international trade in goods by principal end-use category, 1965–2007 [Billions of dollars; quarterly data seasonally adjusted] | | | | | Exports | | | | | | | Imports | | | | |--|--|--|--|---|--|--|---|--|--|--|--|--|---|--| | | | | | Nonagr | icultural p | roducts | | | | | Nonpet | roleum pro | oducts | | | Year or quarter | Total | Agri-
cultural
prod-
ucts | Total | Indus-
trial
sup-
plies
and
materi-
als | Capital
goods
except
auto-
motive | Auto-
motive | Other | Total | Petro-
leum
and
prod-
ucts | Total | Indus-
trial
sup-
plies
and
materi-
als | Capital
goods
except
auto-
motive | Auto-
motive | Other | | 1965
1966
1967
1968 | 26.5
29.3
30.7
33.6
36.4 | 6.3
6.9
6.5
6.3 | 20.2
22.4
24.2
27.3
30.3 | 7.6
8.2
8.5
9.6
10.3 | 8.1
8.9
9.9
11.1
12.4 | 1.9
2.4
2.8
3.5
3.9 | 2.6
2.9
3.0
3.2
3.7 | 21.5
25.5
26.9
33.0
35.8 | 2.0
2.1
2.1
2.4
2.6 | 19.5
23.4
24.8
30.6
33.2 | 9.1
10.2
10.0
12.0
11.8 | 1.5
2.2
2.5
2.8
3.4 | 0.9
1.8
2.4
4.0
4.9 | 8.0
9.2
9.9
11.8
13.0 | | 1970 | 42.5 | 7.4 | 35.1 | 12.3 | 14.7
 3.9 | 4.3 | 39.9 | 2.9 | 36.9 | 12.4 | 4.0 | 5.5 | 15.0 | | | 43.3 | 7.8 | 35.5 | 10.9 | 15.4 | 4.7 | 4.5 | 45.6 | 3.7 | 41.9 | 13.8 | 4.3 | 7.4 | 16.4 | | | 49.4 | 9.5 | 39.9 | 11.9 | 16.9 | 5.5 | 5.6 | 55.8 | 4.7 | 51.1 | 16.3 | 5.9 | 8.7 | 20.2 | | | 71.4 | 18.0 | 53.4 | 17.0 | 22.0 | 6.9 | 7.6 | 70.5 | 8.4 | 62.1 | 19.6 | 8.3 | 10.3 | 23.9 | | | 98.3 | 22.4 | 75.9 | 26.3 | 30.9 | 8.6 | 10.0 | 103.8 | 26.6 | 77.2 | 27.8 | 9.8 | 12.0 | 27.5 | | | 107.1 | 22.2 | 84.8 | 26.8 | 36.6 | 10.6 | 10.8 | 98.2 | 27.0 | 71.2 | 24.0 | 10.2 | 11.7 | 25.3 | | | 114.7 | 23.4 | 91.4 | 28.4 | 39.1 | 12.1 | 11.7 | 124.2 | 34.6 | 89.7 | 29.8 | 12.3 | 16.2 | 31.4 | | | 120.8 | 24.3 | 96.5 | 29.8 | 39.8 | 13.4 | 13.5 | 151.9 | 45.0 | 106.9 | 35.7 | 14.0 | 18.6 | 38.6 | | | 142.1 | 29.9 | 112.2 | 34.2 | 47.5 | 15.2 | 15.3 | 176.0 | 42.6 | 133.4 | 40.7 | 19.3 | 25.0 | 48.4 | | | 184.4 | 35.5 | 149.0 | 52.2 | 60.2 | 17.9 | 18.7 | 212.0 | 60.4 | 151.6 | 47.5 | 24.6 | 26.6 | 52.8 | | 1980
1981
1982
1983
1984
1985
1986
1987
1988 | 224.3
237.0
211.2
201.8
219.9
215.9
223.3
250.2
320.2
359.9 | 42.0
44.1
37.3
37.1
38.4
29.6
27.2
29.8
38.8
41.1 | 182.2
193.0
173.9
164.7
181.5
186.3
196.2
220.4
281.4
318.8 | 65.1
63.6
57.7
52.7
56.8
54.8
59.4
63.7
82.6
90.5 | 76.3
84.2
76.5
71.7
77.0
79.3
82.8
92.7
119.1
136.9 | 17.4
19.7
17.2
18.5
22.4
24.9
25.1
27.6
33.4
35.1 | 23.4
25.5
22.4
21.8
25.3
27.2
28.9
36.4
46.3
56.3 | 249.8
265.1
247.6
268.9
332.4
338.1
368.4
409.8
447.2
477.7 | 79.5
78.4
62.0
55.1
58.1
51.4
34.3
42.9
39.6
50.9 | 170.2
186.7
185.7
213.8
274.4
286.7
334.1
366.8
407.6
426.8 | 53.0
56.1
48.6
53.7
66.1
62.6
69.9
70.8
83.1
84.6 | 31.6
37.1
38.4
43.7
60.4
61.3
72.0
85.1
102.2
112.3 | 28.3
31.0
34.3
43.0
56.5
64.9
78.1
85.2
87.9
87.4 | 57.4
62.4
64.3
73.3
91.4
97.9
114.2
125.7
134.4
142.5 | | 1990 | 387.4
414.1
439.6
456.9
502.9
575.2
612.1
678.4
670.4
684.0 | 40.2
40.1
44.1
43.6
47.1
57.2
61.5
58.5
53.2
49.7 | 347.2
374.0
395.6
413.3
455.8
518.0
550.6
619.9
617.3
634.3 | 97.0
101.6
101.7
105.1
112.7
135.6
138.7
148.6
139.4
140.3 | 153.0
166.6
176.4
182.7
205.7
234.4
254.0
295.8
299.8
311.2 | 36.2
39.9
46.9
51.6
57.5
61.4
64.4
73.4
72.5
75.3 | 61.0
65.9
70.6
74.0
79.9
86.5
93.6
102.0
105.5
107.5 | 498.4
491.0
536.5
589.4
668.7
749.4
803.1
876.8
918.6
1,031.8 | 62.3
51.7
51.6
51.5
51.3
56.0
72.7
71.8
50.9
67.8 | 436.1
439.3
484.9
537.9
617.4
693.3
730.4
805.0
867.7
964.0 | 83.0
81.3
89.1
100.8
113.6
128.5
136.1
144.9
151.6 | 116.4
121.1
134.8
153.2
185.0
222.1
228.4
253.6
269.8
295.7 | 88.2
85.5
91.5
102.1
118.1
123.7
128.7
139.4
148.6
179.0 | 148.5
151.4
169.6
182.0
200.6
219.0
237.1
267.1
297.7
333.0 | | 2000 | 772.0 | 52.8 | 719.2 | 163.9 | 357.0 | 80.4 | 117.9 | 1,226.7 | 120.3 | 1,106.4 | 181.9 | 347.0 | 195.9 | 381.6 | | 2001 | 718.7 | 54.9 | 663.8 | 150.5 | 321.7 | 75.4 | 116.2 | 1,148.2 | 103.6 | 1,044.6 | 172.5 | 298.0 | 189.8 | 384.3 | | 2002 | 682.4 | 54.5 | 627.9 | 147.6 | 290.4 | 78.9 | 110.9 | 1,167.4 | 103.5 | 1,063.9 | 164.6 | 283.3 | 203.7 | 412.2 | | 2003 | 713.4 | 60.9 | 652.5 | 162.5 | 293.7 | 80.6 | 115.7 | 1,264.3 | 133.1 | 1,131.2 | 181.4 | 295.9 | 210.1 | 443.8 | | 2004 | 807.5 | 62.9 | 744.6 | 192.2 | 331.4 | 89.2 | 131.7 | 1,477.1 | 180.5 | 1,296.6 | 232.5 | 343.6 | 228.2 | 492.4 | | 2005 | 894.6 | 64.9 | 829.7 | 221.5 | 362.3 | 98.6 | 147.4 | 1,681.8 | 251.9 | 1,429.9 | 272.7 | 379.3 | 239.5 | 538.4 | | 2006 | 1,023.1 | 72.9 | 950.2 | 263.2 | 413.9 | 107.2 | 166.0 | 1,861.4 | 302.4 | 1,559.0 | 300.1 | 418.3 | 256.7 | 583.9 | | 2004: I | 194.1 | 16.0 | 178.1 | 44.9 | 80.8 | 21.0 | 31.4 | 345.2 | 40.2 | 305.0 | 50.9 | 81.1 | 55.3 | 117.7 | | II | 200.0 | 15.8 | 184.3 | 46.9 | 82.4 | 21.9 | 33.0 | 365.2 | 41.6 | 323.5 | 57.1 | 85.1 | 57.4 | 124.0 | | III | 203.8 | 15.1 | 188.7 | 48.8 | 83.7 | 23.0 | 33.1 | 373.5 | 44.5 | 329.0 | 61.1 | 87.5 | 57.5 | 122.9 | | IV | 209.5 | 16.0 | 193.5 | 51.6 | 84.6 | 23.3 | 34.1 | 393.3 | 54.1 | 339.1 | 63.4 | 89.9 | 57.9 | 127.9 | | 2005: I | 214.4 | 15.7 | 198.7 | 53.7 | 85.9 | 23.6 | 35.5 | 398.8 | 53.5 | 345.2 | 64.5 | 90.9 | 57.5 | 132.4 | | II | 223.1 | 16.5 | 206.6 | 56.2 | 90.2 | 23.8 | 36.4 | 411.6 | 57.7 | 353.9 | 65.6 | 95.2 | 58.4 | 134.7 | | III | 224.3 | 16.2 | 208.1 | 55.4 | 90.5 | 25.0 | 37.2 | 423.6 | 66.4 | 357.2 | 66.9 | 95.5 | 60.4 | 134.4 | | IV | 232.9 | 16.6 | 216.3 | 56.2 | 95.7 | 26.2 | 38.2 | 447.8 | 74.2 | 373.6 | 75.6 | 97.8 | 63.2 | 136.9 | | 2006: I | 243.9 | 17.3 | 226.6 | 60.7 | 99.8 | 26.1 | 39.9 | 451.6 | 73.4 | 378.3 | 72.9 | 101.1 | 63.7 | 140.6 | | II | 252.5 | 18.0 | 234.4 | 65.5 | 102.3 | 26.1 | 40.5 | 463.7 | 78.7 | 385.0 | 74.5 | 103.6 | 64.2 | 142.7 | | III | 260.3 | 18.7 | 241.6 | 67.9 | 103.9 | 27.5 | 42.2 | 479.2 | 82.8 | 396.4 | 78.1 | 106.7 | 63.6 | 148.0 | | IV | 266.5 | 18.8 | 247.6 | 69.0 | 107.9 | 27.4 | 43.3 | 466.8 | 67.6 | 399.2 | 74.5 | 106.9 | 65.2 | 152.6 | | 2007: | 270.1 | 19.8 | 250.3 | 69.3 | 107.0 | 27.9 | 46.1 | 471.0 | 70.9 | 400.1 | 72.4 | 109.4 | 63.4 | 155.0 | | | 279.3 | 21.8 | 257.6 | 74.3 | 107.8 | 29.5 | 45.9 | 483.6 | 78.1 | 405.4 | 79.0 | 109.5 | 63.1 | 153.9 | | p | 297.9 | 25.8 | 272.2 | 77.1 | 114.7 | 32.2 | 48.2 | 497.6 | 81.9 | 415.8 | 79.1 | 112.8 | 67.1 | 156.8 | ¹ End-use commodity classifications beginning 1978 and 1989 are not strictly comparable with data for earlier periods. See *Survey of Current Business*, June 1988 and July 2001. Note.—Data are on a balance of payments basis and exclude military. In June 1990, end-use categories for goods exports were redefined to include reexports (exports of foreign goods); beginning with data for 1978, reexports are assigned to detailed end-use categories in the same manner as exports of domestic goods. Table B-105.—U.S. international trade in goods by area, 1999-2007 [Millions of dollars] | | | [IVIIIIVI | is or dollar | 2] | | | | | | |--|---------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|----------------------|---| | ltem | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 first
3 quarters
at annual
rate 1 | | EXPORTS | | | | | | | | | | | Total, all countries | 683,965 | 771,994 | 718,712 | 682,422 | 713,415 | 807,516 | 894,631 | 1,023,109 | 1,129,868 | | Éurope
Euro area ² | 168,298 | 184,657 | 178,229 | 160,045 | 168,314 | 189,416 | 207,895 | 241,274 | 280,128 | | France | 104,631
18,498 | 114,930
20,161 | 111,026
19,693 | 103,837
18,871 | 109,898
16,849 | 124,762
21,083 | 135,686
22,228 | 153,696
23,990 | 177,047
27,179 | | Germany | 26,359 | 28,921 | 29,363 | 26,027 | 28,290 | 30,842 | 33,584 | 40,743 | 48,552 | | ltalv | 9,878 | 10,951 | 9,715 | 9,810 | 10,286 | 10,420 | 11,245 | 12.272 | 13,549 | | United Kingdom | 37,657 | 40,725 | 39,701 | 32,085 | 32,871 | 35,124 | 37,569 | 44,215 | 49,349 | | Canada
Latin America and Other Western Hemisphere | 166,713
141,492 | 178,877
170,267 | 163,259
158,969 | 160,916
148,158 | 169,930
148,955 | 189,981
171,887 | 212,192
192,382 | 230,982
222,298 | 246,192
239,677 | | Brazil | 13.116 | 15.257 | 15,790 | 12.267 | 11.125 | 13,727 | 15.173 | 19,088 | 23,488 | | Mexico | 86,758 | 111,172 | 101,181 | 12,267
97,242 | 11,125
97,224 | 110,697 | 120,264 | 133,893 | 136,969 | | Venezuela | 5,314 | 5,509 | 5,600 | 3,967 | 2,782 | 4,743 | 6,411 | 8,977 | 10,228 | | Asia and Pacific | 179,847
13.047 | 211,043
16,141 | 188,731
19,108 | 185,665
22,040 | 198,047
28,287 | 221,860
34,638 | 237,511
41,799 | 274,532
55.038 | 302,387 | | ChinaIndia | 3,682 | 3,668 | 3,754 | 4,097 | 4,977 | 6,091 | 7,973 | 9,990 | 62,705
16,236 | | Japan | 56,073 | 63,473 | 55,879 | 49,670 | 50,252 | 52,288 | 53,265 | 57,593 | 61,143 | | Japan
Korea, Republic of
Singapore | 22,256
16,009 | 27,150
17,620 | 21,203
17,337 | 21,756
15,977 | 23,481
16,147 | 25,730
19,252 | 27,135
20,259 | 31,418
24,255 | 33,289
25,603 | | Taiwan | 17,430 | 23.832 | 17,394 | 17.886 | 16.987 | 21.296 | 21,453 | 22,645 | 25,620 | | Middle East | 18.122 | 16,984 | 18.141 | 17,867 | 18,047 | 21,296
21,594 | 21,453
29,766 | 35.795 | 39,131 | | Africa | 9,493 | 10,165 | 11,383
19,503 | 9,771
17,808 | 10,122
16,554 | 12,778 | 14,885
31,304 | 18,228 | 22,352
44,069 | | | 18,315 | 17,625 | 19,503 | 17,000 | 10,004 | 21,579 | 31,304 | 39,108 | 44,009 | | IMPORTS | | | | | | | | | | | Total, all countries | 1,031,784 | 1,226,684
259,848 | 1,148,231
255,988 | 1,167,377 | 1,264,307 | 1,477,094 | 1,681,780
355,403 | 1,861,380 | 1,936,241
406,187 | | Éurope
Euro area ² | 227,204
144,598 | 163,636 | 166,508 | 261,340
172,762 | 285,270
187,937 | 321,486
209,746 | 229,206 | 246,862 | 266,604 | | France | 25,749 | 29,809 | 30,421 | 28,289 | 29,244 | 31,609 | 33,848 | 37,036 | 41,296 | | Germany | 55,271
22,349 | 58,588
25,034 | 59,141
23,768 | 62,540
24,209 | 68,188
25,398 | 77,349
28,096 | 84,967
30,975 | 89,237
32,660 | 93,632
34,597 | | Italy'
United Kingdom | 38,975 | 43,379 | 41,185 | 40,597
 42,610 | 46,087 | 50,800 | 53,187 | 55,431 | | Canada | 201,752 | 234.084 | 219,243 | 212,225 | 224.955 | 259,871 | 294,081 | 306.067 | 315,908 | | Latin America and Other Western Hemisphere | 169,043 | 210,186 | 199,660 | 205,193 | 218,526 | 256,746 | 295,915 | 334,877 | 340,799 | | Brazil
Mexico | 11,318
110,574 | 13,854
136,829 | 14,467
132,279 | 15,782
135,701 | 17,917
139,695 | 21,164
158,096 | 24,441
173,034 | 26,373
201,196 | 25,719
210,305 | | Venezuela | 11,335 | 18,623 | 15,251 | 15,093 | 17,136 | 24,921 | 33,978 | 37,134 | 35,885 | | Asia and Pacific | 391,435 | 455.941 | 411,473 | 432.214 | 462.063 | 542.072 | 608.703 | 684.297 | 712.673 | | China | 81,840 | 100,112 | 102,403 | 125,316 | 152,671 | 196,973 | 243,886 | 288,125 | 315,999 | | India | 9,073
131,039 | 10,691
146,711 | 9,755
126,685 | 11,821
121,617 | 13,068
118,264 | 15,577
130,094 | 18,819 | 21,845
148,559 | 23,681
145,693 | | Japan
Korea, Republic of
Singapore | 31.160 | 40.309 | 35,207 | 35,606 | 37,238 | 46,177 | 138,375
43,791 | 45.811 | 48.225 | | Singapore | 18,224 | 19,273 | 15,080 | 14,821 | 15,161 | 15,406 | 15,131 | 17,712 | 18,763 | | Taiwan | 35,444 | 40,980 | 33,642 | 32,611 | 32,118 | 34,986 | 35,103 | 38,414 | 38,213 | | Middle East | 25,365
16,985 | 38,977
27,648 | 36,424
25,443 | 34,304
22,101 | 41,469
32,024 | 51,283
45,636 | 62,468
65,210 | 71,907
80,420 | 72,517
88,153 | | Africa Memorandum: Members of OPEC 3 | 41,978 | 67,094 | 59,755 | 53,246 | 68,346 | 94,109 | 124,942 | 145,368 | 162,000 | | BALANCE (excess of exports +) | | | | | | | | | | | Total, all countries | -347,819 | -454,690 | -429,519 | -484,955 | -550,892 | -669,578 | -787,149 | -838,271 | -806,373 | | EuropeEuro area ² | -58.906 | -75,191 | -77,759 | -101,295 | -116,956 | -132,070 | -147,508 | -142,538 | -126,059 | | Euro area ²
France | -39,967
-7,251 | -48,706
-9,648 | -55,482
-10,728 | -68,925
-9,418 | -78,039
-12,395 | -84,984
-10,526 | -93,520
-11,620 | -93,166
-13,046 | -89,557
-14,116 | | Germany | -28,912 | -29,667 | -29,778 | -36,513 | -39,898 | -46,507 | -51,383 | -48,494 | -45,077 | | Italy | -12,471 | -14,083 | -14,053 | -14,399 | -15,112 | -17,676 | -19,730 | -20,388 | -21,048 | | United Kingdom | -1,318 | -2,654 | -1,484 | -8,512 | -9,739 | -10,963 | -13,231 | -8,972 | -6,084 | | Canada
Latin America and Other Western Hemisphere | -35,039
-27,551 | -55,207
-39,919 | -55,984
-40,691 | -51,309
-57,035 | -55,025
-69,571 | -69,890
-84,859 | -81,889
-103,533 | -75,085
-112,579 | -69,716
-101,121 | | Brazil | 1.798 | 1.403 | 1.323 | -3.515 | -6.792 | -7.437 | -9,268 | -7,285 | -2.232 | | Mexico | -23,816 | -25,657 | -31,098 | -38,459 | -42,471 | -47,399 | -52,770 | -67,303 | -73,335 | | Venezuela | -6,021 | -13,114 | -9,651 | -11,126 | -14,354 | -20,178 | -27,567 | -28,157 | -25,657 | | Asia and Pacific | -211,588
-68,793 | -244,898
-83,971 | -222,742
-83,295 | -246,549
-103,276 | -264,016
-124,384 | -320,212
-162,335 | -371,192
-202.087 | -409,765
-233.087 | -410,288
-253,293 | | India | -5,391 | -7,023 | -6,001 | -7,724 | -8,091 | -9,486 | -10,846 | -11,855 | -7,444 | | Japan | -74,966 | -83,238 | -70,806 | -71,947 | -68,012 | -77,806 | -85,110 | -90,966 | -84,549 | | Korea, Republic of
Singapore | -8,904
-2,215 | -13,159
-1,653 | -14,004
2,257 | -13,850
1,156 | -13,757
986 | -20,447
3,846 | -16,656
5,128 | -14,393
6,543 | -14,937
6,840 | | Taiwan | -18,014 | -17,148 | -16,248 | -14,725 | -15,131 | -13,690 | -13,650 | -15,769 | -12,595 | | Middle East | -7,243 | -21,993 | -18,283 | -16,437 | -23,422 | -29,689 | -32,702 | -36,112 | -33,388 | | Africa | -7,492 | -17,483 | -14,060 | -12,330 | -21,902 | -32,858 | -50,325 | -62,192 | -65,803 | | Memorandum: Members of OPEC 3 | -23,663 | -49,469 | -40,252 | -35,438 | -51,792 | -72,530 | -93,638 | -106,260 | -117,931 | Preliminary; seasonally adjusted. Euro area includes: Austria, Belgium, Finland, France, Germany, Greece (beginning in 2001), Ireland, Italy, Luxembourg, Netherlands, Portugal, Slovenia (beginning in 2007), and Spain. Organization of Petroleum Exporting Countries, consisting of Algeria, Angola (beginning in 2007), Indonesia, Iran, Iraq, Kuwait, Libya, Nigeria, Qatar, Saudi Arabia, United Arab Emirates, and Venezuela. Note.—Data are on a balance of payments basis and exclude military. For further details, and additional data by country, see Survey of Current Business, January 2008. Source: Department of Commerce (Bureau of Economic Analysis). #### Table B-106.—U.S. international trade in goods on balance of payments (BOP) and Census basis, and trade in services on BOP basis, 1981-2007 [Billions of dollars; monthly data seasonally adjusted] | | Goods: Exports
(f.a.s. value) 1,2 | | | | | | | | | Go
(cus | ods: Impo
toms valu | rts
ie) ⁵ | | | Services
(BOP basis) | | |--|--|--|--|--|--|--|--|---|--|--|--|--|--|--|--|--| | | | (| Census ba | asis (by e | nd-use c | ategory) | | | | Census I | oasis (by | end-use o | ategory) | | | | | Year or month | Total,
BOP
basis ³ | Total,
Census
basis ^{3, 4} | Foods,
feeds,
and
bev-
erages | Indus-
trial
sup-
plies
and
mate-
rials | Capi-
tal
goods
except
auto-
mo-
tive | Auto-
motive
vehi-
cles,
parts,
and
en-
gines | Con-
sumer
goods
(non-
food)
except
auto-
motive | Total,
BOP
basis | Total,
Census
basis ⁴ | Foods,
feeds,
and
bev-
erages | Indus-
trial
sup-
plies
and
mate-
rials | Capi-
tal
goods
except
auto-
mo-
tive | Auto-
motive
vehi-
cles,
parts,
and
en-
gines | Con-
sumer
goods
(non-
food)
except
auto-
motive | Ex-
ports | lm-
ports | | 1981
1982
1983
1984
1985
1986
1987
1988 | 237.0
211.2
201.8
219.9
215.9
223.3
250.2
320.2
359.9 | 238.7
216.4
205.6
224.0
7218.8
7227.2
254.1
322.4
363.8 | 31.3
30.9
31.5
24.0
22.3
24.3
32.3
37.2 | 61.7
56.7
61.7
58.5
57.3
66.7
85.1
99.3 | 72.7
67.2
72.0
73.9
75.8
86.2
109.2
138.8 | 15.7
16.8
20.6
22.9
21.7
24.6
29.3
34.8 | 14.3
13.4
13.3
12.6
14.2
17.7
23.1
36.4 | 265.1
247.6
268.9
332.4
338.1
368.4
409.8
447.2
477.7 | 261.0
244.0
258.0
6330.7
6336.5
365.4
406.2
441.0
473.2 | 17.1
18.2
21.0
21.9
24.4
24.8
24.8
25.1 | 112.0
107.0
123.7
113.9
101.3
111.0
118.3
132.3 | 35.4
40.9
59.8
65.1
71.8
84.5
101.4
113.3 | 33.3
40.8
53.5
66.8
78.2
85.2
87.7
86.1 | 39.7
44.9
60.0
68.3
79.4
88.7
95.9
102.9 | 57.4
64.1
64.3
71.2
73.2
86.7
98.7
110.9
127.1 | 45.5
51.7
55.0
67.7
72.9
80.1
90.8
98.5
102.5 | | 1990
1991
1992
1993
1994
1995
1996
1997
1998 | 387.4
414.1
439.6
456.9
502.9
575.2
612.1
678.4
670.4
684.0 | 393.6
421.7
448.2
465.1
512.6
584.7
625.1
689.2
682.1
695.8 | 35.1
35.7
40.3
40.6
42.0
50.5
55.5
51.5
46.4
46.0 | 104.4
109.7
109.1
111.8
121.4
146.2
147.7
158.2
148.3
147.5 | 152.7
166.7
175.9
181.7
205.0
233.0
253.0
294.5
299.4
310.8 | 37.4
40.0
47.0
52.4
57.8
61.8
65.0
74.0
72.4
75.3 | 43.3
45.9
51.4
54.7
60.0
64.4
70.1
77.4
80.3
80.9 | 498.4
491.0
536.5
589.4
668.7
749.4
803.1
876.8
918.6
1,031.8 | 495.3
488.5
532.7
580.7
663.3
743.5
795.3
869.7
911.9
1,024.6 | 26.6
26.5
27.6
27.9
31.0
33.2
35.7
39.7
41.2
43.6 | 143.2
131.6
138.6
145.6
162.1
181.8
204.5
213.8
200.1
221.4 | 116.4
120.7
134.3
152.4
184.4
221.4
228.1
253.3
269.5
295.7 | 87.3
85.7
91.8
102.4
118.3
123.8
128.9
139.8
148.7
179.0 | 105.7
108.0
122.7
134.0
146.3
159.9
172.0
193.8
217.0
241.9 | 147.8
164.3
177.3
185.9
200.4
219.2
239.5
256.1
262.8
281.9 |
117.7
118.5
119.6
123.8
133.1
141.4
152.6
165.9
180.7
199.2 | | 2000 | 772.0
718.7
682.4
713.4
807.5
894.6
1,023.1 | 781.9
729.1
693.1
724.8
818.8
906.0
1,036.6 | 47.9
49.4
49.6
55.0
56.6
59.0
66.0 | 172.6
160.1
156.8
173.0
203.9
233.0
276.0 | 356.9
321.7
290.4
293.7
331.4
362.3
413.9 | 80.4
75.4
78.9
80.6
89.2
98.6
107.2 | 89.4
88.3
84.4
89.9
103.2
116.1
130.0 | 1,226.7
1,148.2
1,167.4
1,264.3
1,477.1
1,681.8
1,861.4 | 1,218.0
1,141.0
1,161.4
1,257.1
1,469.7
1,673.5
1,853.9 | 46.0
46.6
49.7
55.8
62.1
68.1
74.9 | 299.0
273.9
267.7
313.8
412.8
523.8
602.0 | 347.0
298.0
283.3
295.9
343.6
379.3
418.3 | 195.9
189.8
203.7
210.1
228.2
239.5
256.7 | 281.8
284.3
307.8
333.9
372.9
407.2
442.6 | 298.6
286.2
292.3
304.3
349.7
388.4
422.6 | 223.7
221.8
231.1
250.4
292.2
315.7
342.8 | | 2006: Jan Feb Apr Apr June July Aug Sept Oct Nov | 80.6
80.9
82.4
82.3
83.9
86.3
85.1
87.4
87.8
88.2
88.8
89.5 | 81.4
81.8
83.3
83.2
84.9
87.2
86.2
88.6
89.1
89.5
90.4
91.0 | 5.2
5.1
5.2
5.4
5.5
5.6
5.8
5.7
5.7
5.6
5.9 | 20.9
20.9
22.2
22.3
23.1
23.6
22.9
23.5
24.5
24.3
24.0
23.8 | 33.0
33.3
33.5
33.6
33.9
34.8
33.9
35.2
35.5
36.1
36.4 | 8.8
8.6
8.6
8.5
9.0
9.4
9.3
8.8
8.8
9.1 | 10.3
10.5
10.5
10.7
10.9
10.9
11.2
10.9
11.2
11.3 | 152.2
148.8
150.7
150.9
155.9
156.9
158.8
161.6
158.7
153.7
153.7 | 151.5
148.2
150.0
150.4
155.3
156.3
158.2
160.9
158.1
153.0
154.4
157.5 | 6.2
6.0
6.3
6.1
6.1
6.1
6.2
6.4
6.4
6.4
6.5 | 50.2
49.0
47.0
48.5
52.7
51.9
53.9
55.0
51.9
46.8
46.9
48.3 | 33.9
32.8
34.4
34.2
34.6
34.7
35.2
35.8
35.8
35.5
35.7 | 21.5
21.2
21.0
21.3
21.0
21.9
21.1
21.3
21.2
21.1
21.4
22.6 | 34.9
34.5
36.4
35.4
36.1
36.8
36.9
37.4
37.9
38.1
38.8
39.3 | 34.0
33.6
34.1
34.4
34.9
34.8
35.2
35.5
36.4
37.1
37.6 | 27.6
28.1
28.0
28.2
28.6
28.7
28.7
28.6
28.8
29.1
29.3
29.3 | | 2007: Jan Feb Apr Apr June July Sept Oct Nov ^p | 90.5
88.6
91.1
90.9
93.4
95.0
98.6
99.0
100.4
100.9 | 91.7
89.6
92.4
92.2
94.7
96.1
99.8
100.1
101.3
101.9 | 6.0
6.3
6.0
6.6
6.6
6.9
7.5
8.3
7.7 | 23.8
23.7
24.8
25.1
25.8
27.0
26.5
27.3
28.0
27.8
28.0 | 36.9
34.8
35.3
34.6
36.5
36.5
38.5
37.9
39.2
38.3 | 8.9
9.1
9.9
9.8
9.8
11.3
10.4
10.5
10.5 | 11.9
11.5
11.8
12.0
12.0
11.9
12.4
12.5
12.9
12.5 | 155.1
154.1
161.8
158.3
161.9
163.3
166.4
165.1
166.2
167.8
173.7 | 154.5
153.5
160.3
157.1
160.7
165.7
165.3
164.0
165.1
166.8
173.0 | 6.6
6.8
6.6
6.8
6.7
6.9
7.0
6.9
7.0 | 48.0
44.5
49.7
50.2
52.5
52.8
53.9
52.9
52.7
54.5
59.2 | 36.5
36.7
36.2
35.7
36.6
37.2
37.4
38.2
37.7
37.8 | 20.4
20.8
22.1
21.1
20.5
21.5
22.6
22.1
22.3
22.5
22.6 | 38.2
39.7
40.4
38.7
39.2
39.2
39.5
39.2
39.5
40.0
40.8 | 37.1
37.1
37.9
38.5
39.2
39.4
40.3
40.1
40.8
41.4 | 29.5
29.8
30.1
30.7
30.7
30.8
31.2
31.3
31.7
31.8 | Department of Defense shipments of grant-aid military supplies and equipment under the Military Assistance Program are excluded from total exports through 1985 and included beginning 1986. Fa.s. (free alongside ship) value basis at U.S. port of exportation for exports. Beginning with 1989 data, exports have been adjusted for undocumented exports to Canada and are included in the appropriate end-use categories. For Note.—Goods on a Census basis are adjusted to a BOP basis by the Bureau of Economic Analysis, in line with concepts and definitions used to prepare international and national accounts. The adjustments are necessary to supplement coverage of Census data, to eliminate duplication of transactions recorded elsewhere in international accounts, and to value transactions according to a standard definition. Data include international trade of the U.S. Virgin Islands, Puerto Rico, and U.S. Foreign Trade Zones. Source: Department of Commerce (Bureau of the Census and Bureau of Economic Analysis). prior years, only total exports include this adjustment. 4 Total includes "other" exports or imports, not shown separately. Total arrivals of imported goods other than in-transit shipments. Total includes revisions not reflected in detail. ⁷ Total exports are on a revised statistical month basis; end-use categories are on a statistical month basis. Table B-107.—International investment position of the United States at year-end, 1999–2006 [Millions of dollars] | Type of investment | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 p | |--|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------|------------------------| | NET INTERNATIONAL INVESTMENT POSITION | 700 007 | 4 004 400 | 4 040 400 | | 0.440.004 | | 0.000.050 | 0.500.000 | | OF THE UNITED STATES: | -766,237 | -1,381,196 | -1,919,430 | -2,088,008 | -2,140,361 | -2,294,394 | -2,238,359 | -2,539,629 | | Financial derivatives, net 1 | | | | | | | 57,915 | 58,935 | | Net international investment position, excluding financial derivatives | -766,237 | -1,381,196 | -1,919,430 | -2,088,008 | -2,140,361 | -2,294,394 | -2,296,274 | -2,598,564 | | U.SOWNED ASSETS ABROAD | 5,974,394 | 6,238,785 | 6,308,681 | 6,652,248 | 7,643,494 | 9,257,096 | 11,576,336 | 13,754,990 | | Financial derivatives, gross positive fair value 1 | | | | | | | 1,190,029 | 1,237,564 | | U.Sowned assets abroad, excluding financial | 5,974,394 | 6,238,785 | 6,308,681 | 6,652,248 | 7,643,494 | 9,257,096 | 10,386,307 | 10 517 406 | | derivatives | | 128.400 | 129.961 | 158.602 | 183.577 | 189.591 | 188.043 | 12,517,426 | | U.S. official reserve assets | 136,418
75,950 | 71.799 | 72,328 | 90.806 | 108,866 | 113,947 | 134,175 | 219,853
165,267 | | Special drawing rights | 10,336 | 10,539 | 10,783 | 12,166 | 12,638 | 13,628 | 8,210 | 8,870 | | Reserve position in the International | | | | | | | | | | Monefary Fund | 17,950
32,182 | 14,824
31,238 | 17,869
28,981 | 21,979
33.651 | 22,535
39,538 | 19,544
42,472 | 8,036
37,622 | 5,040
40.676 | | Foreign currencies | 32,102 | 31,230 | 20,301 | 33,031 | 35,330 | 42,472 | 37,022 | 40,070 | | U.S. Government assets, other than official reserve assets | 84.227 | 85.168 | 85,654 | 85.309 | 84.772 | 83.062 | 77.523 | 72.189 | | U.S. credits and other long-term assets 3 | 81,657 | 82,574 | 83,132 | 82,682 | 81,980 | 80,308 | 76,960 | 71,635 | | Repayable in dollars | 81,367 | 82,293 | 82,854 | 82,406 | 81,706 | 80,035 | 76,687 | 71,362 | | Other 4 | 290 | 281 | 278 | 276 | 274 | 273 | 273 | 273 | | U.S. foreign currency holdings and U.S. short-
term assets | 2,570 | 2,594 | 2,522 | 2,627 | 2,792 | 2,754 | 563 | 554 | | U.S. private assets: | 5.753.749 | 6,025,217 | 6.093.066 | 6.408.337 | 7.375.145 | 8.984.443 | 10.120.741 | 12.225.384 | | Direct investment at current cost | 1.414.355 | 1,531,607 | 1,693,131 | 1,867,043 | 2,054,464 | 2,463,608 | 2,535,188 | 2,855,619 | | Foreign securities | 2,551,949 | 2,425,534 | 2,169,735 | 2,079,891 | 2,953,778 | 3,553,387 | 4,345,884 | 5,432,264 | | Bonds
Corporate stocks | 548,233
2,003,716 | 572,692
1,852,842 | 557,062
1,612,673 | 705,226
1,374,665 | 874,356
2,079,422 | 992,969
2,560,418 | 1,028,179
3,317,705 | 1,180,758
4,251,506 | | U.S. claims on unaffiliated foreigners | 2,003,710 | 1,032,042 | 1,012,073 | 1,374,003 | 2,073,422 | 2,300,410 | 3,317,703 | 4,231,300 | | reported by U.S. nonbanking concerns 5 | 704,517 | 836,559 | 839,303 | 901,946 | 594,004 | 737,638 | 734,034 | 848,464 | | U.S. claims reported by U.S. banks, not | 1.082.928 | 1,231,517 | 1.390.897 | 1.559.457 | 1,772,899 | 2,229,810 | 2,505,635 | 3,089,037 | | included elsewhere 6 | 1,002,320 | 1,231,317 | 1,330,037 | 1,000,407 | 1,772,033 | 2,223,010 | 2,000,000 | 3,003,037 | | FOREIGN-OWNED ASSETS IN THE UNITED STATES | 6,740,631 | 7,619,981 | 8,228,111 | 8,740,256 | 9.783.855 | 11,551,490 | 13.814.695 | 16,294,619 | | Financial derivatives, gross negative fair value 1 | | | | | | | 1,132,114 | 1,178,629 | | Foreign-owned assets in the United States, | 0.740.004 | 7.040.004 | 0.000.111 | 0.740.050 | 0.700.055 | 11 551 400 | 40 000 504 | 45 445 000 | | excluding financial derivatives | 6,740,631 | 7,619,981 | 8,228,111 | 8,740,256 | 9,783,855 | 11,551,490 | 12,682,581 | 15,115,990 | | Foreign official assets in the United States
U.S. Government securities | 951,088
693,781 | 1,030,708
756,155 | 1,109,072
847,005 | 1,250,977
970,359 | 1,562,564
1,186,500 | 2,011,899
1,509,986 | 2,306,292
1,725,193 | 2,770,165
2,104,696 | | U.S. Treasury securities | 617.680 | 639,796 | 720.149 | 811,995 | 986,301 | 1,251,943 | 1,340,598 | 1,520,768 | | Other | 76,101 | 116,359 | 126,856 | 158,364 | 200,199 | 258,043 | 384,595 | 583,928 | | Other U.S. Government liabilities 7 | 21,141 | 19,316 | 17,007 | 17,144 | 16,421 |
16,287 | 15,866 | 18,999 | | U.S. liabilities reported by U.S. banks, not included elsewhere | 138,847 | 153,403 | 134,655 | 155,876 | 201,054 | 270,387 | 296,647 | 296,687 | | Other foreign official assets | 97,319 | 101,834 | 110,405 | 107,598 | 158,589 | 215,239 | 268,586 | 349,783 | | Other foreign assets | 5,789,543 | 6,589,273 | 7.119.039 | 7.489.279 | 8,221,291 | 9.539.591 | 10,376,289 | 12,345,825 | | Direct investment at current cost | 1,101,709 | 1,421,017 | 1,518,473 | 1,499,952 | 1,580,994 | 1,742,246 | 1,868,245 | 2,099,426 | | U.S. Treasury securities | 440,685 | 381,630 | 375,059 | 473,503 | 527,223 | 561,610 | 643,793 | 594,243 | | U.S. securities other than U.S. Treasury securities | 2,351,291 | 2,623,014 | 2,821,372 | 2,779,067 | 3,422,856 | 3,995,506 | 4,352,998 | 5,228,536 | | Corporate and other bonds | 825,175 | 1,068,566 | 1,343,071 | 1,530,982 | 1,710,787 | 2,035,149 | 2,243,135 | 2,689,816 | | Corporate stocks | 1,526,116 | 1,554,448 | 1,478,301 | 1,248,085 | 1,712,069 | 1,960,357 | 2,109,863 | 2,538,720 | | U.S. currency | 250,657 | 255,972 | 279,755 | 301,268 | 317,908 | 332,737 | 351,706 | 364,277 | | U.S. liabilities to unaffiliated foreigners reported by U.S. nonbanking concerns 8 | 578.046 | 738.904 | 798,314 | 897,335 | 450.884 | 508,296 | 557,840 | 740,365 | | U.S. liabilities reported by U.S. banks, not | | , | | | | | | | | included elsewhere 9 | 1,067,155 | 1,168,736 | 1,326,066 | 1,538,154 | 1,921,426 | 2,399,196 | 2,601,707 | 3,318,978 | | Memoranda: | 2 020 020 | 2 004 014 | 2 21 4 02 4 | 2 022 500 | 0 700 100 | 0.000.404 | 2 570 252 | 4 077 000 | | Direct investment abroad at market value Direct investment in the United States at market value | 2,839,639
2,798,193 | 2,694,014
2.783,235 | 2,314,934
2,560,294 | 2,022,588
2.021.817 | 2,729,126
2,454,877 | 3,336,421
2,717,383 | 3,570,252
2.806.029 | 4,377,830
3,222,479 | | 1 A break in carios in 2005 reflects the introduction of II | ,, | ,, | ,, | 7- 7- | | 4,111,000 | 2,000,023 | J,LLL,413 | ¹ A break in series in 2005 reflects the introduction of U.S. Department of the Treasury data on financial derivatives. ² U.S. official gold stock is valued at market prices. Note.—For details regarding these data, see Survey of Current Business, July 2007. ³ Also includes paid-in capital subscriptions to international financial institutions and resources provided to foreigners under foreign assistance programs requiring repayment over several years. Excludes World War I debts that are not being serviced. ⁴ Includes indebtedness that the borrower may contractually, or at its option, repay with its currency, with a third country's currency, or by delivery of materials or transfer of services. ⁵ A break in series in 2003 reflects the reclassification of assets reported by U.S. securities brokers from non-bank-reported assets to bank-reported assets, and a reduction in counterparty balances to eliminate double counting. ⁶ A break in series in 2003 reflects the reclassification of assets reported by U.S. securities brokers from non-bank-reported assets to bank-reported assets. 7 Primarily U.S. Government liabilities associated with military sales contracts and other transactions arranged with or through foreign official agencies. ⁸ A break in series in 2003 reflects the reclassification of liabilities reported by U.S. securities brokers from nonbank-reported liabilities to bank-reported liabilities, and a reduction in counterparty balances to eliminate double counting. ⁹ A break in series in 2003 reflects the reclassification of liabilities reported by U.S. securities brokers from nonbank-reported liabilities to bank-reported Table B-108.—Industrial production and consumer prices, major industrial countries, 1980–2007 | Year or quarter | United
States ¹ | Canada | Japan | France | Germany ² | Italy | United
Kingdom | |--|--|--|---|---|--|--|--| | | 1 | | Industrial | production (Index, 2 | 002=100)3 | | | | 1980
1981
1982
1983
1984
1984 | 55.1
55.9
53.1
54.5
59.5
60.3 | 57.3
57.6
53.2
56.1
63.1
66.3 | 72.2
72.9
73.1
75.5
82.5
85.5 | 75.9
75.1
74.5
74.5
75.8
76.3 | 75.9
74.5
72.1
72.5
74.7
78.3 | 78.6
76.8
74.5
72.7
75.1
75.2 | 74.0
71.7
73.0
75.7
75.7
79.9 | | 1986 | 61.0
64.1
67.4
68.1
68.7 | 65.8
68.5
73.1
72.9
70.9 | 85.4
88.3
96.5
102.1
106.4 | 78.2
79.6
82.4
85.3
86.5 | 79.7
80.1
82.9
87.0
91.5 | 78.3
80.3
85.9
89.2
88.7 | 81.9
85.1
89.2
91.1
90.8 | | 991
1992
993
994
1995
996
997
999 | 67.7
69.7
72.0
76.0
79.8
83.2
89.2
94.6
99.1 | 68.3
69.2
72.5
77.1
80.6
81.6
86.2
89.2
94.4 | 108.4
102.2
98.6
99.8
103.1
105.5
109.3
102.1 | 86.3
85.2
81.9
85.3
87.0
86.7
90.4
93.9
96.1 | 94.1
92.0
85.0
87.5
88.1
88.3
91.0
94.4
95.5 | 87.8
86.9
84.9
90.0
95.4
93.7
97.4
98.5
98.4 | 87.7
88.0
90.0
94.8
96.5
97.2
100.2
101.6 | | 2000 | 103.6
100.0
100.0
101.1
103.6
106.9
111.1
113.4 | 102.6
98.4
100.0
100.1
102.2
103.9
103.5 | 108.0
101.2
100.0
103.0
108.5
109.8
114.8
117.8 | 100.0
101.3
100.0
99.6
102.1
102.3
102.8 | 100.9
101.1
100.0
100.4
103.5
106.9
113.2 | 102.6
101.4
100.0
99.4
99.2
98.4
100.9 | 103.5
102.0
100.0
99.7
100.5
98.5 | | 2006: | 109.5
111.2
112.3
111.9 | 105.1
103.8
102.9
102.0
103.6 | 112.4
113.8
115.1
117.7
116.0 | 102.6
103.5
102.7
102.6
103.7 | 110.2
112.4
114.5
115.8
117.8 | 100.6
100.8
101.2
102.8
101.8 | 98.6
98.5
98.7
98.5 | |

 | 113.2
114.2 | 103.9
103.4 | 116.5
118.8
120.5 | 103.7
103.7
104.9 | 118.8
121.3 | 101.4
101.8 | 99.1
99.1 | | | | | Consume | r prices (Index, 198 | 2-84=100) | | | | 1980 | 82.4
90.9
96.5
99.6
103.9
107.6
109.6
113.6
118.3
124.0 | 76.1
85.6
94.9
100.4
104.7
109.0
113.5
118.4
123.2
129.3 | 91.0
95.3
98.1
99.8
102.1
104.2
104.9
105.6
108.0 | 72.2
81.8
91.7
100.3
108.0
114.3
117.2
121.1
124.3
128.7 | 86.7
92.2
97.0
100.3
102.7
104.8
104.6
104.9
106.3
109.2 | 63.9
75.5
87.8
100.8
111.4
121.7
128.9
135.1
141.9
150.7 | 78.5
87.9
95.4
99.8
104.8
111.1
114.9
119.7
125.6
135.4 | | 1990 | 130.7
136.2
140.3
144.5
148.2
152.4
156.9
160.5
163.0
166.6 | 135.5
143.1
145.3
147.9
148.2
151.4
153.8
156.2
157.8
160.5 | 111.4
115.0
117.0
118.3
119.2
119.3
121.5
122.2
121.8 | 132.9
137.2
140.4
143.4
145.8
148.4
151.4
153.2
154.2 | 112.2
116.3
122.2
127.6
131.1
133.3
135.3
137.8
139.1
140.0 | 160.4
170.5
179.5
187.7
195.3
205.6
213.8
218.2
222.5
226.2 | 148.2
156.9
162.7
165.3
169.3
175.2
179.4
185.1
191.4 | | 2000 | 172.2
177.1
179.9
184.0
188.9
195.3
201.6
207.342 | 164.9
169.0
172.8
177.6
180.9
184.9
188.5
192.7 | 121.0
120.1
119.0
118.7
118.7
118.3
118.7 | 157.6
160.2
163.3
166.7
170.3
173.2
176.2
178.8 | 142.0
144.8
146.7
148.3
150.8
153.7
156.3 | 231.9
238.3
244.3
250.9
256.4
261.3
266.9
271.8 | 200.1
203.6
207.0
213.0
219.4
225.6
232.8
242.7 | | 2006: I | 198.9
202.3
203.4
201.7 | 187.1
189.2
189.3
188.7 | 118.1
118.7
119.0
118.7 | 174.8
176.5
176.8
176.6 | 155.3
156.3
156.9
156.9 | 264.6
266.7
268.1
268.1 | 228.2
232.2
234.2
236.6 | | 2007: I
II
IV ^p | 203.756
207.662
208.235
209.716 | 190.5
193.3
193.3
193.3 | 118.0
118.6
118.8
119.3 | 176.8
178.6
179.0
180.7 | 157.9
159.2
160.1
161.3 | 269.2
271.0
272.4
274.5 | 238.5
242.4
243.3
246.5 | ¹ See Note, Table B–51 for information on U.S. industrial production series. Prior to 1991 data are for West Germany only. All data exclude construction. Quarterly data are seasonally adjusted. Note.—National sources data have been rebased for industrial production and consumer prices. Sources: National sources as reported by each country, Department of Labor (Bureau of Labor Statistics), and Board of Governors of the Federal Reserve System. Table B-109.—Civilian unemployment rate, and hourly compensation, major industrial countries, 1980-2007 [Quarterly data seasonally adjusted] | Year or quarter | United
States | Canada | Japan | France | Germany ¹ | Italy | United
Kingdom | |--|--|---
--|--|--|---|---| | | | | Civilian u | nemployment rate | Percent) ² | | | | 1980
1981
1982
1983
1984
1985
1986
1986 | 7.1
7.6
9.7
9.6
7.5
7.2
7.0
6.2 | 7.3
7.3
10.7
11.6
10.9
10.2
9.3
8.4 | 2.0
2.2
2.4
2.7
2.8
2.7
2.8
2.9 | 6.5
7.6
38.3
8.6
10.0
10.5
10.6 | 2.8
4.0
5.6
36.9
7.1
7.2
6.6 | 4.4
4.9
5.4
5.9
5.9
6.0
³ 7.5 | 6.9
9.7
10.8
11.5
11.8
11.4
10.5 | | 1988
1989
1990
1991
1992
1993
1994
1995 | 5.5
5.3
3.5.6
6.8
7.5
6.9
3.6.1
5.6
5.4
4.9 | 7.4
7.1
7.7
9.8
10.6
10.8
9.6
8.8
8.8 | 2.5
2.3
2.1
2.1
2.5
2.9
3.2
3.4
3.4 | 10.3
9.6
9.1
10.0
11.3
11.9
11.3
11.17 | 6.3
5.7
5.0
35.6
6.7
8.0
8.5
8.2
9.0 | 7.9
7.8
7.0
36.9
7.3
39.8
10.7
11.3
11.3 | 8.6
7.3
7.1
8.9
10.0
10.4
8.7
8.7
8.1 | | 1997
1998
1999
2000
2001
2002
2003
2004
2005 | 4.5
4.2
4.0
4.7
5.8
6.0
5.5
5.1 | 7.7
7.0
6.1
6.5
7.0
6.9
6.4
5.5 | 4.1
4.7
4.8
5.1
5.4
5.3
4.8
4.5
4.2 | 11.2
11.2
10.5
9.1
8.4
8.8
9.2
9.5
9.6
9.5 | 9.3
38.5
7.8
7.9
8.6
9.3
10.3
311.2
10.4 | 11.5
11.0
10.2
9.2
8.7
8.5
8.1
7.8
6.9 | 6.3
6.0
5.5
5.1
5.2
5.0
4.8
4.8 | | 2007 | 4.6
4.7
4.7
4.7
4.4
4.5 | 5.7
5.4
5.6
5.4
5.4 | 4.3
4.2
4.2
4.1
4.0 | 9.8
9.7
9.4
9.2 | 11.0
10.6
10.1
9.7
9.2 | 7.3
6.9
6.7
6.5 | 5.3
5.5
5.6
5.5
5.5 | |

 V | 4.5
4.7
4.8 | 5.2
5.2 | 3.8
3.8 | 8.8
8.6 | 8.9
8.6 | 6.1
6.0 | 5.4
5.4 | | 14 | 4.0 | Manuf | acturing hourly cor | npensation in U.S. (| dollars (Index, 1992 | =100) 4 | | | 1980
1981
1982
1983
1984
1985
1986
1986
1987 | 55.9
61.6
67.2
69.3
71.6
75.3
78.8
81.3
84.1
86.6 | 49.0
53.8
60.1
64.3
65.0
64.9
69.6
78.5
85.5 | 32.8
36.0
33.5
36.1
37.1
38.5
57.1
68.2
78.4
77.4 | 45.9
41.7
41.1
39.7
38.2
40.1
54.7
66.7
70.1
69.3
86.0 | 46.1
39.3
38.8
38.6
36.3
37.2
52.4
66.0
70.4
69.1
86.4 | 44.1
39.4
38.6
39.6
39.2
40.9
54.6
66.1
70.7
72.8
90.2 | 47.1
47.5
45.1
41.9
39.8
42.3
52.0
64.5
74.8
73.5 | | 1990
1991
1992
1993
1994
1995
1996
1996
1997
1998 | 95.6
100.0
102.0
105.3
107.3
109.3
112.2
118.7
123.4
134.7
137.8 | 100.7
100.0
94.8
92.1
93.9
96.7
94.9
96.8
100.0
98.9 | 90.9
100.0
117.2
129.9
146.1
127.2
118.1
111.9
128.8
135.1
121.4 | 88.0
100.0
97.5
103.1
117.5
116.4
105.4
105.1
104.0
94.6 | 86.0
100.0
100.3
106.9
127.6
112.5
112.5
110.3
100.5 | 93.6
100.0
82.8
82.1
84.7
95.8
89.8
87.5
85.1
75.6
76.3 | 99.9
100.0
88.8
92.8
97.3
96.0
104.1
113.8
117.5
114.8 | | 2002 | 147.8
158.2
161.5
168.3
172.4 | 101.0
116.7
127.1
141.8
155.5 | 118.6
125.3
135.6
134.7
128.1 | 104.5
128.8
145.2
144.4
149.6 | 108.7
133.1
147.0
148.8
153.7 | 82.7
102.0
115.4
119.0
122.2 | 126.8
145.2
171.4
177.4
192.3 | Source: Department of Labor (Bureau of Labor Statistics). Prior to 1991 data are for West Germany only. Civilian unemployment rates, approximating U.S. concepts. Quarterly data for France, Germany, and Italy should be viewed as less precise indicators of unemployment under U.S. concepts than the annual data. ³ There are breaks in the series for France (1982 and 1990), Germany (1983, 1991, 1999, and 2005), Italy (1986, 1991, and 1993), and United States (1990 and 1994). For details on break in series in 1990 and 1994 for United States, see footnote 5, Table B-35. For details on break in series for other countries, see U.S. Department of Labor Comparative Civilian Labor Force Statistics, Ten Countries: 1960–2006, October 12, 2007. ⁴ Hourly compensation in manufacturing, U.S. dollar basis; data relate to all employed persons (employees and self-employed workers). For details on manufacturing hourly compensation, see U.S. Department of Labor International Comparisons of Manufacturing Productivity and Unit Labor Cost Trends, 2006, September 27, 2007. ### Table B-110.—Foreign exchange rates, 1985-2007 [Foreign currency units per U.S. dollar, except as noted; certified noon buying rates in New York] | (g | | | | | | | | | | | | |--|---|--|--|---|--|---|--|--|--|--|--| | Period | Australia
(dollar) ¹ | Canada
(dollar) | China,
P.R.
(yuan) | EMU
Members
(euro) 1, 2 | Germany
(mark) ² | Japan
(yen) | Mexico
(peso) | South
Korea
(won) | Sweden
(krona) | Switzer-
land
(franc) | United
Kingdom
(pound) ¹ | | March 1973 | 1.2716 | 0.9967 | 2.2401 | | 2.8132 | 261.90 | 0.013 | 398.85 | 4.4294 | 3.2171 | 2.4724 | | 1985
1986
1987
1988
1989 | 0.7003
.6709
.7014
.7841
.7919 | 1.3659
1.3896
1.3259
1.2306
1.1842 | 2.9434
3.4616
3.7314
3.7314
3.7673 | | 2.9420
2.1705
1.7981
1.7570
1.8808 | 238.47
168.35
144.60
128.17
138.07 | 0.257
.612
1.378
2.273
2.461 | 872.45
884.60
826.16
734.52
674.13 | 8.6032
7.1273
6.3469
6.1370
6.4559 | 2.4552
1.7979
1.4918
1.4643
1.6369 | 1.2974
1.4677
1.6398
1.7813
1.6382 | | 1990
1991
1992
1993
1994
1995
1996
1997
1997
1998 | .7807
.7787
.7352
.6799
.7316
.7407
.7828
.7437
.6291 | 1.1668
1.1460
1.2085
1.2902
1.3664
1.3725
1.3638
1.3849
1.4836
1.4858 | 4.7921
5.3337
5.5206
5.7795
8.6397
8.3700
8.3389
8.3193
8.3008
8.2783 | 1.0653 | 1.6166
1.6610
1.5618
1.6545
1.6216
1.4321
1.5049
1.7348
1.7597 | 145.00
134.59
126.78
111.08
102.18
93.96
108.78
121.06
130.99
113.73 | 2.813
3.018
3.095
3.116
3.385
6.447
7.600
7.918
9.152
9.553 | 710.64
736.73
784.66
805.75
806.93
772.69
805.00
953.19
1,400.40
1,189.84 | 5.9231
6.0521
5.8258
7.7956
7.7161
7.1406
6.7082
7.6446
7.9522
8.2740 | 1.3901
1.4356
1.4064
1.4781
1.3667
1.1812
1.2361
1.4514
1.4506
1.5045 | 1.7841
1.7674
1.7663
1.5016
1.5319
1.5785
1.5607
1.6376
1.6573
1.6172 | | 2000
2001
2002
2003
2004
2005
2006
2007 | .5815
.5169
.5437
.6524
.7365
.7627
.7535
.8391 | 1.4855
1.5487
1.5704
1.4008
1.3017
1.2115
1.1340
1.0734 | 8.2784
8.2770
8.2771
8.2772
8.2768
8.1936
7.9723
7.6058 | .9232
.8952
.9454
1.1321
1.2438
1.2449
1.2563
1.3711 | | 107.80
121.57
125.22
115.94
108.15
110.11
116.31
117.76 | 9.459
9.337
9.663
10.793
11.290
10.894
10.906
10.928 | 1,130.90
1,292.02
1,250.31
1,192.08
1,145.24
1,023.75
954.32
928.97 | 9.1735
10.3425
9.7233
8.0787
7.3480
7.4710
7.3718
6.7550 | 1.6904
1.6891
1.5567
1.3450
1.2428
1.2459
1.2532
1.1999 | 1.5156
1.4396
1.5025
1.6347
1.8330
1.8204
1.8434
2.0020 | | 2006: I | .7389
.7472
.7572
.7707 | 1.1547
1.1219
1.1211
1.1390 | 8.0498
8.0104
7.9654
7.8626 | 1.2033
1.2576
1.2741
1.2898 | | 116.88
114.39
116.28
117.76 | 10.601
11.182
10.945
10.885 | 975.39
949.18
954.98
937.88 | 7.7689
7.3938
7.2435
7.0821 | 1.2961
1.2435
1.2380
1.2356 | 1.7532
1.8286
1.8751
1.9166 | | 2007:

 | .7865
.8316
.8471
.8898 | 1.1718
1.0983
1.0456
0.9811 | 7.7582
7.6784
7.5578
7.4336 | 1.3109
1.3484
1.3748
1.4482 | | 119.33
120.80
117.74
113.23 | 11.024
10.878
10.965
10.849 | 938.98
928.69
927.27
921.26 | 7.0089
6.8641
6.7402
6.4148 |
1.2330
1.2221
1.1986
1.1468 | 1.9548
1.9862
2.0213
2.0442 | Trade-weighted value of the U.S. dollar | | | Non | ninal | | Real ⁷ | | | | | |--|--|---|--|---|--|---|---|--|--| | | G-10 index
(March
1973=100) ³ | Broad index
(January
1997=100) ⁴ | Major currencies
index
(March
1973=100) ⁵ | OITP index
(January
1997=100) ⁶ | Broad index
(March
1973=100) 4 | Major currencies
index
(March
1973=100) ⁵ | OITP index
(March
1973=100) ⁶ | | | | 1985
1986
1987
1988
1989 | 143.0
112.2
96.9
92.7
98.6 | 67.16
62.35
60.42
60.92
66.90 | 133.55
109.77
97.16
90.43
94.29 | 13.14
16.49
19.92
24.07
29.61 | 122.59
107.22
98.50
91.96
93.70 | 122.05
99.71
89.22
84.18
88.52 | 124.32
128.81
126.14
115.25
109.80 | | | | 1990
1991
1992
1993
1994
1995
1996
1997
1997 | 89.1
89.8
86.6
93.2
91.3
84.2
87.3
96.4
98.8 | 71.41
74.35
76.91
83.78
90.87
92.65
97.46
104.43
115.89 | 89.91
88.59
87.00
89.90
88.43
83.41
87.25
93.93
98.45
96.89 | 40.10
46.69
53.13
63.37
80.54
92.51
98.24
104.64
125.89
129.20 | 91.17
89.79
87.90
89.30
89.14
83.81
85.75
90.32
98.05
97.45 | 85.15
83.69
82.55
85.80
85.45
81.57
86.49
93.80
98.88 | 109.45
108.55
104.95
102.46
102.54
94.23
91.46
92.43
104.55
103.36 | | | | 2000
2001
2002
2003
2004
2005
2006
2007 | | 119.45
125.93
126.67
119.11
113.63
110.71
108.52
103.40 | 101.58
107.67
105.99
92.99
85.37
83.71
82.46
77.84 | 129.84
135.91
140.36
143.52
143.38
138.89
135.38
130.28 | 101.19
107.01
107.15
100.65
96.19
94.59
93.48
89.11 | 105.30
112.78
111.15
98.05
91.04
90.85
90.78
86.64 | 103.52
107.68
109.94
111.41
110.17
106.78
104.26
99.25 | | | | 2006: III | | 110.24
108.50
107.96
107.37 | 84.79
81.95
81.55
81.59 | 135.78
136.26
135.55
133.97 | 94.31
94.08
93.76
91.78 | 92.68
90.61
90.35
89.49 | 103.85
105.86
105.44
101.91 | | | | 2007: I | | 107.16
104.60
102.71
99.17 | 81.87
79.33
77.01
73.29 | 132.92
130.78
130.00
127.48 | 91.74
90.86
88.71
85.13 | 90.25
88.56
85.95
81.81 | 100.90
100.93
99.16
96.01 | | | U.S. dollars per foreign currency unit. European Economic and Monetary Union (EMU) members include Austria, Belgium, Finland, France, Germany, Greece (beginning in 2001), Ireland, Italy, Luxembourg, Netherlands, Portugal, Slovenia (beginning in 2007), and Spain. G-10 index discontinued after December 1998. ⁴ G-10 index discontinued after December 1350. Weighted average of the foreign exchange value of the dollar against the currencies of a broad group of U.S. trading partners. Subset of the broad index. Includes currencies of the Euro area, Australia, Canada, Japan, Sweden, Switzerland, and the United Kingdom. Subset of the broad index. Includes other important U.S. trading partners (OITP) whose currencies are not heavily traded outside their home markets. Adjusted for changes in consumer price indexes for the United States and other countries. Source: Board of Governors of the Federal Reserve System. Table B-111.—International reserves, selected years, 1972-2007 [Millions of special drawing rights (SDRs); end of period] | A | 4070 | 4000 | 4000 | 0000 | 0005 | 0000 | 20 | 107 | |---|---|---|---|--|--|---|--|--| | Area and country | 1972 | 1982 | 1992 | 2002 | 2005 | 2006 | October | November | | All countries | 146,658 | 361,166 | 753,827 | 1,890,007 | 3,000,359 | 3,414,461 | 3,974,378 | 4,022,678 | | Industrial countries 1 | 113,362 | 214,025 | 424,749 | 762,781 | 965,053 | 978,157 | 990,002 | 990,765 | | United States
Canada | 12,112
5,572 | 29,918
3,439 | 52,995
8,662 | 59,160
27,225 | 46,994
23,066 | 45,615
23,265 | 46,423
25,904 | 46,837
25,641 | | Euro area (incl. ECB) 1 Austria Belgium Finland France Germany Greece Ireland Italy Luxembourg Netherlands Portugal Slovenia Spain | 2,505
3,564
664
9,224
21,908
950
1,038
5,605
4,407
2,130 | 5,544
4,757
1,420
17,850
43,909
916
2,390
15,108
10,723
1,179
7,450 | 9,703
10,914
3,862
22,522
69,489
3,606
2,514
22,438
66
17,492
14,474
520
33,640 | 195,771
7,480
9,010
6,885
24,268
41,516
6,083
3,989
23,798
114
7,993
8,889
5,143
25,992 | 142,391
5,125
6,022
7,416
22,597
35,440
476
551
20,611
7,069
2,904
5,656
7,286 | 143,735
4,985
6,095
4,372
31,412
31,561
502
485
19,817
1,802
1,802
4,683
7,663 | 152,417
6,720
6,598
4,474
35,913
31,987
544
494
21,723
138
7,110
965
676
7,523 | 152,102
6,906
6,644
4,415
34,752
31,764
555
512
22,680
1,090
692
7,510 | | Australia
Japan
New Zealand
Denmark
Iceland
Norway
San Marino | 5,656
16,916
767
787
77
1,220 | 6,053
22,001
577
2,111
133
6,272 | 8,429
52,937
2,239
8,090
364
8,725 | 15,307
340,088
3,650
19,924
326
23,579
135 | 29,434
584,568
6,222
23,115
727
32,874
248 | 35,618
585,600
9,352
19,833
1,532
37,874
318 | 19,899
595,729
10,852
22,108
1,638
38,287 | 17,065
598,849
10,663
22,116
1,653
37,850 | | Sweden
Switzerland
United Kingdom | 1,453
6,961
5,201 | 3,397
16,930
11,904 | 16,667
27,100
27,300 | 12,807
31,693
27,973 | 15,645
26,847
27,264 | 16,649
26,773
27,402 | 17,802
28,243
30,376 | 17,923
28,123
31,621 | | Developing countries: Total 2 | 33,295 | 147,141 | 329,078 | 1,127,226 | 2,035,306 | 2,436,304 | 2,984,376 | 3,031,913 | | By area: Africa Asia 2 China, P.R. (Mainland) India Korea Europe Aussia Middle East Western Hemisphere Brazil Mexico | 3,962
7,935
1,087
485
2,680
9,407
9,089
3,853
1,072 | 7,737
44,490
10,733
4,213
2,556
5,359
64,039
25,563
3,566
828 | 13,049
191,041
15,441
4,584
12,463
15,488
44,397
65,102
16,457
13,800 | 54,011
720,064
214,815
50,174
89,272
135,806
32,840
98,645
118,700
27,593
37,223 | 113,205
1,306,953
575,454
92,704
147,166
296,579
123,499
139,392
179,177
37,291
51,816 | 147,969
1,512,239
710,920
113,895
158,804
403,906
196,921
165,287
206,902
56,643
50,702 | 174,779
1,827,128
927,541
163,827
165,464
518,479
277,872
197,233
266,757
106,289
53,215 | 175,972
1,850,967
943,299
167,153
164,685
532,506
284,848
199,257
273,211
110,851
53,740 | | Memorandum: Oil-exporting countries Non-oil developing countries ² | 9,927
23,339 | 67,108
80,032 | 46,392
282,686 | 110,079
1,017,147 | 187,027
1,848,279 | 236,971
2,199,333 | 284,453
2,699,923 | 288,823
2,743,090 | $^{^{\}rm 1}$ Includes data for European Central Bank (ECB) beginning 1999. Detail does not add to totals shown. $^{\rm 2}$ Includes data for Taiwan Province of China. Source: International Monetary Fund, International Financial Statistics. Note.—International reserves is comprised of monetary authorities' holdings of gold (at SDR 35 per ounce), SDRs, reserve positions in the International Monetary Fund, and foreign exchange. U.S. dollars per SDR (end of period) are: 1,08570 in 1972; 1.10310 in 1982; 1.37500 in 1992; 1.35952 in 2002; 1.42927 in 2005; 1.50440 in 2006; 1.57190 in October 2007; and 1.59020 in November 2007. Table B-112.—Growth rates in real gross domestic product, 1989-2008 [Percent change] | | | | | . 5., | | | | | | | | |--|--
--|--|---|---|--|--|---|--|---|--| | Area and country | 1989–98
annual
average | 1999 | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 1 | 2008 1 | | World | 3.2 | 3.8 | 4.8 | 2.5 | 3.1 | 4.0 | 5.3 | 4.8 | 5.4 | 5.2 | 4.8 | | Advanced economies | 2.7 | 3.5 | 4.0 | 1.2 | 1.6 | 1.9 | 3.2 | 2.5 | 2.9 | 2.5 | 2.2 | | Of which:
United States
Japan
United Kingdom
Canada | 3.0
2.0
2.0
2.1 | 4.5
1
3.0
5.5 | 3.7
2.9
3.8
5.2 | .8
.2
2.4
1.8 | 1.6
.3
2.1
2.9 | 2.5
1.4
2.8
1.9 | 3.6
2.7
3.3
3.1 | 3.1
1.9
1.8
3.1 | 2.9
2.2
2.8
2.8 | 1.9
2.0
3.1
2.5 | 1.9
1.7
2.3
2.3 | | Euro area Germany France Italy Spain Netherlands Belgium Austria Finland Greece Portugal Ireland Luxembourg Slovenia | 2.5
1.9
1.6
2.8
3.1
2.7
1.6
1.9
3.6
6.4 | 3.0
1.9
3.3
1.9
4.7
4.7
3.3
3.9
3.4
3.9
10.7
8.4
5.4 | 3.8
3.1
3.9
3.6
5.0
3.9
3.4
5.0
4.5
3.9
9.1
8.4 | 1.9
1.2
1.9
1.8
3.6
1.9
.7
.8
2.6
4.5
2.0
2.5
3.1 | 9 ** 1.0 .3 2.7 .1 1.4 .9 1.6 3.9 8.84 3.8 3.7 | .8
3
1.1
*
3.1
.3
1.0
1.2
1.8
4.9
7
4.3
1.3
2.8 | 2.0
1.1
2.5
1.2
3.3
2.2
2.8
2.3
3.7
4.7
1.5
4.3
3.6
4.4 | 1.5
.8
1.7
.1
3.6
1.5
1.4
2.0
2.9
3.7
5.9
4.0
4.1 | 2.8
2.9
2.0
1.9
3.9
3.0
3.3
5.0
4.3
1.3
5.7
6.2 | 2.5
2.4
1.9
1.7
3.7
2.6
2.6
3.3
4.3
3.9
1.8
4.6
5.4 | 2.1
2.0
2.0
1.3
2.7
2.5
3.0
3.6
1.8
3.0
4.2
3.8 | | Memorandum: Major advanced economies ² Newly industrialized Asian economies ³ | 2.5
6.1 | 3.1
7.5 | 3.6
7.9 | 1.0
1.2 | 1.2
5.5 | 1.8
3.2 | 2.9
5.9 | 2.3
4.7 | 2.6
5.3 | 2.1
4.9 | 1.9
4.4 | | Other emerging market and developing countries | 3.8 | 4.1 | 6.0 | 4.3 | 5.1 | 6.7 | 7.7 | 7.5 | 8.1 | 8.1 | 7.4 | | Regional groups: Africa Africa Central and eastern Europe Commonwealth of Independent States 4 Russia Developing Asia China India Middle East Western Hemisphere Brazil Mexico | 2.2
1.1
 | 2.8
5.2
6.4
6.5
7.6
6.9
1.9
.3
.3 | 3.2
4.9
9.0
10.0
7.0
8.4
5.4
3.9
4.3
6.6 | 4.3
.2
6.3
5.1
6.0
8.3
3.9
3.0
.5
1.3 | 3.6
4.5
5.3
4.7
7.0
9.1
4.5
4.0
.3
2.7 | 4.7
4.8
7.9
7.3
8.3
10.0
6.9
6.6
2.4
1.1 | 5.8
6.7
8.4
7.2
8.8
10.1
7.9
5.6
6.0
5.7
4.2 | 5.6
5.6
6.4
9.2
10.4
9.0
5.4
4.6
2.9
2.8 | 5.6
6.3
7.7
6.7
9.8
11.1
9.7
5.6
5.5
3.7
4.8 | 5.7
5.8
7.8
7.0
9.8
11.5
8.9
5.0
4.4
2.9 | 6.5
5.2
7.0
6.5
8.8
10.0
8.4
5.9
4.3
4.0
3.0 | Note.—For details on data shown in this table, see World Economic Outlook published by the International Monetary Fund. Sources: Department of Commerce (Bureau of Economic Analysis) and International Monetary Fund. ¹ All figures are forecasts as published by the International Monetary Fund. 2 Includes Canada, France, Germany, Italy, Japan, United Kingdom, and United States. 3 Includes Hong Kong SAR (Special Administrative Region of China), Korea, Singapore, and Taiwan Province of China. 4 Includes Mongolia, which is not a member of the Commonwealth of Independent States, but is included for reasons of geography and similarities in propriet structure. economic structure. ^{*} Figure is zero or negligible.